

DOCKET SECTION
BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
Oct 1 4 23 PM '97
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 1997

Docket No. R97

NOTICE OF UNITED STATES POSTAL SERVICE OF FILING OF ERRATA TO
TESTIMONY OF WITNESS DANIEL (USPS-T-29)
(October 1, 1997)

The United States Postal Service hereby provides notice that it is today filing errata to the testimony, appendices, and exhibits of witness Daniel (USPS-T-29). Although corrections are reflected on numerous pages, they are the result of changes in only a few underlying figures. The magnitude of most of the changes, moreover, is quite small, with some unit cost figures changing only in range of ten thousands of one cent. A summary of the revisions, along with copies of corrected pages of witness Daniel's testimony, appendices, and exhibits, are attached to this Notice. Corrections in underlying figures, as well as figures affected by these corrections, are shaded in all appendices and exhibits.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Anthony F. Alverno

Summary of Revisions to testimony of Postal Service witness Daniel (USPS-T-29)

Exhibit USPS-29A page 1

- Changes in Appendix I flow through to Column [1] Model Unit Cost
 - Automation Basic is changed from 4.2210 to 4.2223
 - Automation 3-Digit is changed from 3.7069 to 3.7092
 - Automation 5-Digit is changed from 2.4849 to 2.4871
 - Presort Basic (UPGR Trays) is changed from 5.3554 to 5.7285
 - Presort Basic (NON-OCR - Upgr) is changed from 5.7021 to 6.0655
 - Presort Basic (NON-OCR-NonUpgr) is changed from 10.0887 to 10.2787
 - Presort Basic Weighted Avg is changed from 7.7402 to 7.9503
 - Presort 3/5 (UPGR Trays) is changed from 4.5355 to 4.7996
 - Presort 3/5 (NON-OCR Trays-Upgr) is changed from 5.0115 to 5.2734
 - Presort 3/5 (NON-OCR-NonUpgr) is changed from 6.4947 to 6.6503
 - Presort 3/5 Weighted Avg is changed from 5.5955 to 5.8316
- Presort Basic UPGR Trays Model Weight is changed from 1.23% to 1.53%
- Presort Basic Wtd Avg Model Weight is changed from 9.34% to 9.64%
- Presort 3/5 UPGR Trays Model Weight is changed from 2.54% to 2.24%
- Presort 3/5 UPGR Trays Model Weight is changed from 14.39% to 14.09%
- As result of above Model Cost Wtd Avg is changed from 4.2564 to 4.3182
- As result of page 2 Proportional Cost Pools change from 4.5376 to 4.5452
- As result of above CRA Proportional Adj is changed from 1.0661 to 1.0526
- As result of p. 2 CRA Fixed Adjustment is changed from 0.7737 to 0.7726
- Above changes flow through to Column [4] Total Unit Cost
 - Automation Basic is changed from 5.2736 to 5.2178
 - Automation 3-Digit is changed from 4.7255 to 4.6767
 - Automation 5-Digit is changed from 3.4227 to 3.3904
 - Presort Basic (UPGR Trays) is changed from 6.4829 to 6.8021
 - Presort Basic (NON-OCR - Upgr) is changed from 6.8526 to 7.1568
 - Presort Basic (NON-OCR-NonUpgr) is changed from 11.5289 to 11.5915
 - Presort Basic Weighted Avg is changed from 9.0252 to 9.1407
 - Presort 3/5 (UPGR Trays) is changed from 5.6089 to 5.8244

Presort 3/5 (NON-OCR Trays-Upgr) is changed from	6.1163	to	6.3231
Presort 3/5 (NON-OCR-NonUpgr) is changed from	7.6975	to	7.7724
Presort 3/5 Weighted Avg is changed from	6.7389	to	6.9107

Exhibit USPS-29A page 2

All numbers change slightly, but only a few appear to change at 3 significant digits

Exhibit USPS-29B page 1

- Above changes flow through to Column [1] Model Unit Cost

Automation Basic is changed from	4.2985	to	4.3026
Automation 3-Digit is changed from	3.7417	to	3.7458
Automation 5-Digit is changed from	2.5299	to	2.5341
Presort Basic (UPGR Trays) is changed from	5.4234	to	5.7992
Presort Basic (NON-OCR - Upgr) is changed from	5.6416	to	6.0142
Presort Basic (NON-OCR-NonUpgr) is changed from	11.2018	to	11.3603
Presort Basic Weighted Avg is changed from	8.8539	to	9.2369
Presort 3/5 (UPGR Trays) is changed from	4.6952	to	4.9686
Presort 3/5 (NON-OCR Trays-Upgr) is changed from	4.9493	to	5.2174
Presort 3/5 (NON-OCR-NonUpgr) is changed from	6.8105	to	6.9402
Presort 3/5 Weighted Avg is changed from	6.0856	to	6.2308

- Presort Basic UPGR Trays Model Weight is changed from 2.81% to 2.17%
- Presort Basic Wtd Avg Model Weight is changed from 16.21% to 15.57%
- Presort 3/5 UPGR Trays Model Weight is changed from 2.50% to 3.14%
- Presort 3/5 UPGR Trays Model Weight is changed from 21.83% to 22.47%
- As result of above Model Cost Wtd Avg is changed from 4.9715 to 5.0487
- As result of p. 2 Proportional Cost Pools is changed from 4.0356 to 4.0958
- As result of above CRA Proportional Adj is changed from 0.8118 to 0.8113
- As result of p. 2 CRA Fixed Adjustment is changed from 0.5854 to 0.5342
- Above changes flow through to Column [4] Total Unit Cost

Automation Basic is changed from	4.0747	to	4.0248
Automation 3-Digit is changed from	3.6227	to	3.5731

Automation 5-Digit is changed from	2.6390	to	2.5900
Presort Basic (UPGR Trays) is changed from	4.9878	to	5.2389
Presort Basic (NON-OCR - Upgr) is changed from	5.1650	to	5.4133
Presort Basic (NON-OCR-NonUpgr) is changed from	9.6785	to	9.7504
Presort Basic Weighted Avg is changed from	7.7726	to	8.0278
Presort 3/5 (UPGR Trays) is changed from	4.3967	to	4.5651
Presort 3/5 (NON-OCR Trays-Upgr) is changed from	4.6030	to	4.7669
Presort 3/5 (NON-OCR-NonUpgr) is changed from	6.1138	to	6.1645
Presort 3/5 Weighted Avg is changed from	5.5254	to	5.5891

Exhibit USPS-29B page 2

All numbers change slightly, but only a few appear to change at 3 significant digits
 BMC spb costs should be in Proportional Column not Fixed Column

Exhibit USPS-29C page 1

Flats and Parcels

Presort Delivery changed from	4.8940	to	4.8900
Automation Basic Delivery changed from	4.8940	to	4.8900
Automation 3/5-Digit Delivery changed from	4.8940	to	4.8900
Presort MP + D changed from	30.2723	to	30.2683
Automation Basic MP + D changed from	31.2758	to	31.2718
Automation 3/5-Digit MP + D changed from	17.8857	to	17.8817

Exhibit USPS-29C page 2

"Standard Regular" in titled changed to "Standard (A) Regular and ECR"

Letters Regular Presort

Basic Mail Processing is changed from	9.0252	to	9.1407
3/5-Digit Mail Processing is changed from	6.7389	to	6.9107

Letters Automation

Basic Mail Processing is changed from	5.2736	to	5.2178
3-Digit Mail Processing is changed from	4.7255	to	4.6767
5-Digit Mail Processing is changed from	3.4227	to	3.3904

Flats or Nonletters Regular Presort

Basic Mail Processing is changed from 19.1565 to 18.9802
3/5-Digit Mail Processing is changed from 11.2172 to 11.3129

Flats Automation

Basic Mail Processing is changed from 14.2202 to 14.2363
3/5-Digit Mail Processing is changed from 8.6665 to 8.7737

Letters Regular Presort

Basic Delivery is changed from 3.8200 to 3.8190
3/5-Digit Delivery is changed from 3.7910 to 3.7900

Letters Automation

Basic Delivery is changed from 3.4630 to 3.4600
3-Digit Delivery is changed from 3.4200 to 3.4170
5-Digit Delivery is changed from 3.3620 to 3.3590

Enhanced Carrier Route Letters

Basic Delivery is changed from 4.3680 to 4.3670
High Density Delivery is changed from 3.7600 to 3.7590

Flats or Nonletters Regular Presort

Basic Delivery is changed from 7.0020 to 7.0120
3/5-Digit Delivery is changed from 7.0020 to 7.0120

Flats Automation

Basic Delivery is changed from 6.2190 to 6.2220
3/5-Digit Delivery is changed from 6.2190 to 6.2220

Enhanced Carrier Route Flats

High Density Delivery is changed from 5.1560 to 5.1570
Saturation Delivery is changed from 3.4950 to 3.4960

Letters Regular Presort

Basic MP+D is changed from 12.8452 to 12.9597
3/5-Digit MP+D is changed from 10.5299 to 10.7007

Letters Automation

Basic MP+D is changed from 8.7366 to 8.6778
3-Digit MP+D is changed from 8.1455 to 8.0937
5-Digit MP+D is changed from 6.7847 to 6.7494

Enhanced Carrier Route Letters

Basic MP+D is changed from	6.8745	to	6.4363
High Density MP+D is changed from	4.7640	to	4.2367

Flats or Nonletters Regular Presort

Basic MP+D is changed from	26.1585	to	25.9922
3/5-Digit MP+D is changed from	18.2192	to	18.3249

Flats Automation

Basic MP+D is changed from	20.4392	to	20.4583
3/5-Digit MP+D is changed from	14.8855	to	14.9957

Enhanced Carrier Route Flats

High Density MP+D is changed from	7.5692	to	5.8426
Saturation MP+D is changed from	5.9082	to	4.1816

Exhibit USPS-29 C page 3 (changes which affect boxed numbers)

"Standard Regular" in titled changed to "Standard (A) Regular and ECR"

100% DBCS dropship like ECR Mail processing is changed from	3.0523	to	3.2863
100% DBCS dropship like ECR Delivery is changed from	3.3160	to	3.3130
ECR Basic letter delivery is changed from	4.3680	to	4.3670
100% DBCS dropship like ECR Total Cost is changed from	7.5888	to	7.8198
ECR Basic letter Total Cost is changed from	7.5725	to	7.5715

Exhibit USPS-29C page 4

"Standard Nonprofit" in titled changed to "Standard (A) Nonprofit and Nonprofit ECR"

Letters Regular Presort

Basic Mail Processing is changed from	7.7726	to	8.0278
3/5-Digit Mail Processing is changed from	5.5254	to	5.5891

Letters Automation

Basic Mail Processing is changed from	4.0747	to	4.0248
3-Digit Mail Processing is changed from	3.6227	to	3.5731
5-Digit Mail Processing is changed from	2.6390	to	2.5900

Enhanced Carrier Route Letters

Auto Basic Mail Processing is changed from	2.4924	to	2.1179
--	--------	----	--------

Basic Mail Processing is changed from	2.0597	to	1.8167
High Density Mail Processing is changed from	0.7487	to	0.3341
Saturation Mail Processing is change from	0.7487	to	0.3341
Letters Regular Presort			
Basic Delivery is changed from	3.3370	to	3.3360
Enhanced Carrier Route Letters			
Automation Basic Delivery is changed from	2.2420	to	2.2280
Basic Delivery is changed from	2.9140	to	2.8970
High Density Delivery is changed from	2.4710	to	2.4540
Saturation Delivery is changed from	1.8700	to	1.8610
Flats or Nonletters Regular Presort			
Basic Delivery is changed from	5.8650	to	5.8670
3/5-Digit Delivery is changed from	5.8650	to	5.8670
Flats Automation			
Basic Delivery is changed from	5.4420	to	5.4410
3/5-Digit Delivery is changed from	5.4420	to	5.4410
Enhanced Carrier Route Flats			
Basic Delivery is changed from	3.6820	to	3.6590
High Density Delivery is changed from	3.2500	to	3.2270
Saturation Delivery is changed from	2.4590	to	2.4470

Exhibit USPS-29C page 5 (changes which affect boxed numbers)

"Standard Nonprofit" in titled changed to "Standard (A) Nonprofit and Nonprofit ECR"

100% DBCS <small>dropship like NPECR</small> Mail processing is changed from	2.4137	to	2.5289
NPECR Basic letter mail processing is changed from	1.7482	to	1.7649
NPECR Basic letter delivery is changed from	2.9140	to	2.8970
100% DBCS <small>dropship like NPECR</small> Other Costs is changed from	0.6562	to	0.5537
NPECR Basic letter Other Costs is changed from	0.6562	to	0.5537
100% DBCS <small>dropship like NPECR</small> Total Costs is changed from	6.3620	to	6.3747
NPECR Basic letter Total Costs is changed from	5.8275	to	5.7247

Footnote 6 is changed to "CRA Before Rates Other = (Total cost - CS3.1 * piggy - CS6&7 * piggy - CS10 * piggy - CS14) cost/volume = (6217200 + 1121800) / (10123230 + 3132000)"

Exhibit USPS-29C page 6

Footnote 11 is changed to "Column [10] divided by Column [2] multiplied by 100 (to convert to cents).

Exhibit USPS-29D page 2

Test Year Unit cost for Auto Basic changed from	2.2554	to	2.1164
Reconciled TY Unit cost for Letter Auto Basic changed from	2.1808	to	2.0660
Reconciled TY Unit cost for Letter Basic changed from	1.7482	to	1.7649
Reconciled TY Unit cost for Letter HD changed from	0.2364	to	0.2387
Reconciled TY Unit cost for Letter Saturation changed from	0.2364	to	0.2387
Reconciled TY Unit cost for Nonletters Basic changed from	2.5797	to	2.6043
Reconciled TY Unit cost for Nonletter HD/Sat changed from	0.5194	to	0.5244

Exhibit USPS-29D page 3

"Nontransportation" is added before "Unit Cost Avoidance"

BMC nontransportation unit cost avoided is changed from	\$0.0904	to	\$0.0135
SCF nontransportation unit cost avoided is changed from	\$0.1105	to	\$0.0199
DDU nontransportation unit cost avoided is changed from	\$0.1379	to	\$0.0271

"Nontransportation" is added between "Total" and "Cost Avoided" in the third and fifth section

Nonsaturation Letters Cost Avoided is changed from	0.5225	to	0.0854
Saturation Letters Cost Avoided is changed from	0.6429	to	0.1166
Nonsaturation Nonletters Cost Avoided is changed from	2.1520	to	0.3717
Saturation Nonletters Cost Avoided is changed from	2.1379	to	0.4103

Exhibit USPS-29D page 4

"Nontransportation" is added before "Unit Cost Avoidance"

BMC nontransportation unit cost avoided is changed from	\$0.0904	to	\$0.0135
---	----------	----	----------

SCF nontransportation unit cost avoided is changed from \$0.1105 to \$0.0199
 DDU nontransportation unit cost avoided is changed from \$0.1379 to \$0.0271
 "Nontransportation" is added between "Total" and "Cost Avoided" in the third and fifth section

Nonsaturation Letters Cost Avoided is changed from 0.3116 to 0.0519
 Saturation Letters Cost Avoided is changed from 0.5123 to 0.0954
 Nonsaturation Nonletters Cost Avoided is changed from 1.0603 to 0.1835
 Saturation Nonletters Cost Avoided is changed from 1.5705 to 0.2929

Exhibit USPS-29D page 5

"Nontransportation" is added before "Unit Cost Avoidance"

BMC nontransportation unit cost avoided is changed from \$0.0904 to \$0.0135
 SCF nontransportation unit cost avoided is changed from \$0.1105 to \$0.0199
 DDU nontransportation unit cost avoided is changed from \$0.1379 to \$0.0271
 "Nontransportation" is added between "Total" and "Cost Avoided" in the third and fifth section

Total Other Letters Cost Avoided is changed from 0.2300 to 0.0360
 ECR Basic Letters (Migrating) Cost Avoided is changed from 0.5497 to 0.0901

Exhibit USPS-29D page 6

"Nontransportation" is added before "Unit Cost Avoidance"

BMC nontransportation unit cost avoided is changed from \$0.0904 to \$0.0135
 SCF nontransportation unit cost avoided is changed from \$0.1105 to \$0.0199
 DDU nontransportation unit cost avoided is changed from \$0.1379 to \$0.0271
 "Nontransportation" is added between "Total" and "Cost Avoided" in the third and fifth section

Total Other Letters Cost Avoided is changed from 0.1165 to 0.0193
 ECR Basic Letters (Migrating) Cost Avoided is changed from 0.3130 to 0.0515

Exhibit USPS-29 E page 1

Table 1: Cost Pool Analysis Summary

Proportional Cost is changed from 92.78 to 92.77

Fixed Cost is changed from	30.99	to	31.07
Total CRA Costs by Facility is changed from	127.77	to	123.84

Table 2: Nonmodel Cost Factor Development

Weighted Average Model Cost is changed from	56.96	to	57.21
Proportional Cost Pools is changed from	92.78	to	92.77
CRA Proportional Adjustment is changed from	1.63	to	1.62
CRA Fixed Adjustment is changed from	30.99	to	31.07

Table 3: Total Cost Development, column 1 (model costs in cents).

Inter Mach NonBC is changed from	70.29	to	70.77
Inter Mach BC is changed from	68.13	to	68.61
Inter NMO is changed from	151.27	to	151.48
Intra Mach NonBC is changed from	53.80	to	54.12
Intra Mach BC is changed from	51.64	to	51.95
Intra NMO is changed from	105.26	to	105.47
NMO Inter>108" Dif. is changed from	427.89	to	429.74
NMO Intra >108" Dif is changed from	308.99	to	310.84

Table 3: Total Cost Development, column 4 (total cost in cents).

Inter Mach NonBC is changed from	146.00	to	146.33
Inter Mach BC is changed from	141.98	to	142.33
Inter NMO is changed from	277.42	to	276.70
Intra Mach NonBC is changed from	119.13	to	119.32
Intra Mach BC is changed from	115.10	to	115.31
Intra NMO is changed from	202.46	to	202.09
NMO Inter>108" Dif. is changed from	728.06	to	727.89
NMO Intra >108" Dif is changed from	534.35	to	535.09

Table 4: Discount/Surcharge Cost Summary

Inter-BMC NMO Surcharge is changed from	131.4	to	130.4
Machinable Intra-BMC Discount is changed from	26.9	to	27.0
Nonmachinable Intra-BMC Discount is changed from	75.0	to	74.6
Wtd Avg. Intra-BMC Discount is changed from	31.1	to	31.2
NMO Cost Diff for Inter>108" is changed from	450.6	to	581.6
NMO Cost Diff for Intra >108" is changed from	331.9	to	415.8

Exhibit USPS-29E page 2

All numbers change slightly, but only a few appear to change at 3 significant digits

Exhibit USPS-29E pages 3-6

Several numbers change slightly, as a result of changes described in Appendix V

Exhibit USPS-29 F page 1

Table 1: Cost Pool Analysis Summary

Proportional costs is changed from	47.513	to	47.483
Fixed Costs is changed from	15.933	to	15.972
Total Costs is changed from	63.446	to	63.455

Table 2: Nonmodel Cost Factor Development

Weighted Average Model Cost is changed from	36.19	to	35.83
Proportional Cost Pools is changed from	47.51	to	47.48
CRA Proportional Adjustment is changed from	1.31	to	1.33
CRA Fixed Adjustment is changed from	15.93	to	15.97

Table 3: Total Cost Development, column 1 (model cost in cents)

Average Nonpresort is changed from	37.733	to	37.398
Average BMC Cost is changed from	29.123	to	28.553
Average 5-D Presort is changed from	12.167	to	12.137

Table 3: Total Cost Development, column 4 (total cost in cents).

Average Nonpresort is changed from	65.47	to	65.53
Average BMC Cost is changed from	54.17	to	53.81
Average 5-D Presort is changed from	31.91	to	32.06

Table 4: Discount Cost Summary, column 2 (cost)

Average Nonpresort is changed from	65.47	to	65.53
Average BMC cost is changed from	54.17	to	53.81
Average 5-D Presort is changed from	31.91	to	32.06

Table 4: Discount Cost Summary, column 2 (discount)

Average BMC cost is changed from	11.3	to	11.7
Average 5-D Presort is changed from	33.6	to	33.5

Exhibit USPS-29F page 2

All numbers change slightly, but only a few appear to change at 3 significant digits

Appendix I (Cost Summary Pages Only; Mailflow diagrams are unaffected)

Pages 1, 3, 5, 7: (Note changes flow through to Total Model Costs at bottom)

- Sort to P.O. Box piggyback factor is changed from 1.368 to 1.366
- Accept/Verification Operation Unit cost is changed from 0.1844 to 0.1870
- "** 100" is added to end of footnote for Column [4]

Page 9: (Note changes flow through to Total Model Costs at bottom)

- "** 100" is added to end of footnote for Column [4]

Pages 11, 15, 19, 23: (Note changes flow through to Total Model Costs at bottom)

- Pages 15 and 19 which were inadvertently omitted in original filing are attached
- RBCS Image Processed Operation Unit Cost formula is changed to add indirect (piggyback factor) costs. Unit Cost is changed from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.1844 to 0.1870
- "** 100" is added to end of footnote for Column [4]

Page 27: (Note changes flow through to Total Model Costs at bottom)

- RBCS Operation Unit Cost changed as above from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.1844 to 0.1870
- Bundle Sorting Operation Unit Cost is changed from 1.7447 to 1.7494
- "** 100" is added to end of footnote for Column [4]

Page 31: (Note changes flow through to Total Model Costs at bottom)

- RBCS Operation Unit Cost changed as above from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.1844 to 0.1870
- Bundle Sorting Operation Unit Cost is changed from 0.7865 to 0.7946
- "** 100" is added to end of footnote for Column [4]

Page 35 which was inadvertently omitted in original filing is attached

Page 43: the "*" is changed in footnotes 2 - 4 to "I"

Appendix III (Cost Summary Pages Only; Mailflow diagrams are unaffected)

Pages 1, 3, 5, 7: (Note changes flow through to Total Model Costs at bottom)

- Sort to P.O. Box piggyback factor is changed from 1.368 to 1.366
- Accept/Verification Operation Unit Cost is changed from 0.2664 to 0.2707
- “* 100” is added to end of footnote for Column [4]

Page 9: (Note changes flow through to Total Model Costs at bottom)

- “* 100” is added to end of footnote for Column [4]

Pages 11, 15, 19, 23: (Note changes flow through to Total Model Costs at bottom)

- RBCS Image Processed Operation Unit Cost formula is changed to add indirect (piggyback factor) costs. Unit Cost is changed from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.2664 to 0.2707
- “* 100” is added to end of footnote for Column [4]

Page 27: (Note changes flow through to Total Model Costs at bottom)

- RBCS Operation Unit Cost is changed as above from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.2664 to 0.2707
- Bundle Sorting Operation Unit Cost is changed from 1.6668 to 1.6692
- “* 100” is added to end of footnote for Column [4]

Page 31: (Note changes flow through to Total Model Costs at bottom)

- RBCS Operation Unit Cost is changed as above from 1.7525 to 2.5757
- Accept/Verification Operation Unit Cost changed from 0.2664 to 0.2707
- Bundle Sorting Operation Unit Cost is changed from 0.8147 to 0.8229
- “* 100” is added to end of footnote for Column [4]

Page 43: the “*” is changed in footnotes 2 - 4 to “/”

Appendix V

Page 1

- The Nonmachinable Nonpresort Inter-BMC Mail Flow

Dispatch profile from Destination BMCs

- Bedloaded NMOs is changed from 25% to 12.9%
- NMO's loaded on pallets is changed from 3.8% to 31.0%
- NMO's in OTRs is changed from 59.4% to 53.6%
- NMOs in OWC is changed from 11.7% to 2.5%

Arrival profile rates at Destination SCF

- Bedloaded NMOs is changed from 11.3% to 10.6%
- NMOs on pallets is changed from 27.2% to 31.0%
- NMOs in OTRs is changed from 47.0% to 44.1%
- NMOs in OWC changed from 2.2% to 2.0%

Percent bypassing destination SCF

- Bedloaded NMOs is changed from 3.3% to 2.3%
- NMOs in OTRs is changed from 7.4% to 9.6%
- NMOs in OWC is changed from 1.6% to 0.4%

Dispatch profile from destination SCF

- Bedload NMOs is changed from 23.4% to 24.4%
- OTRs loose is changed from 52.8% to 50.7%
- OWC is changed from 11.4% to 12.6%

Pages 2, 3, 7, 8, 9, 13, 14

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'
- Changes from page 1 and 15 are rippled through

Page 10

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'
- Changes from page 1 and 15 are rippled through
- Arrival profile at Destination BMC is changed (Column 2-6 are computed usually.)
 - Unload Bedload Loose # of handlings is changed from 1.0000 to .9620
 - Unload Pallets is added and # of handling is changed to .0030
 - Unload OTR is added and # of handling is changed to .0080
 - Unload Gaylord is added and # of handling is changed to .0260
 - Unload OWC is added and # of handling is changed to .0010
- O. Primary (key) is changed to O. Primary (scan).

Page 11

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'
- Changes from page 1 and 15 are rippled through

- Arrival profile at Destination BMC is changed (Column 2-6 are computed usually.)
 Unload Bedload Loose # of handlings is changed from 1.0000 to .9620
 Unload Pallets is added and # of handling is changed to .0030
 Unload OTR is added and # of handling is changed to .0080
 Unload Gaylord is added and # of handling is changed to .0260
 Unload OWC is added and # of handling is changed to .0010

Page 12

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'
- Changes from page 1 and 15 are rippled through
- Arrival profile at Destination BMC is changed (Column 2-6 are computed usually.)
 Unload Bedload NMOs # of handlings is changed from 1.0000 to .9860
 Unload Pallets is added and # of handling is changed to .0080
 Unload OTR is added and # of handling is changed to .0070

Page 15

- Dumping Units/Wkhr Marginal is changed from 11.9 to 11.7
- Sack shake out Units/Wkhr Marginal is changed from 133.7 to 131.2
- Manually dump sacks is changed from 187.5 to 184.1
- Tend container Units/Wkhr Marginal is changed from 10.0 to 9.8
- Sack and Tie is changed from 231.9 to 227.6

Page 16

"divided by the variabilities in USPS-T-12 Table 4" is added to the end of reference 1/.

Appendix VI

Pages 1, 2, 4, 5, 7, 8, 10

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'
- Changes from page 11 are rippled through

Pages 3, 6, 9

- The footnote for column 6 is changed from 'Column [1]*Column[5]/10000' to 'Column[1]*Column[5].'

- The footnote for Source of Inputs is changed to "App. VI page 11-12 and from page 1 of App. V.
- Changes from page 11 and from the mail flow on page 1 of Appendix V are rippled through.

Page 11

Dumping Units/Wkhr Marginal is changed from	11.9	to	11.7
Sack shake out Units/Wkhr Marginal is changed from	133.7	to	131.2
Manually dump sacks is changed from	187.5	to	184.1
Key Rate Primary Units/Wkhr Marginal is changed from	974.4	to	895.6
NMO Secondary Units/Wkhr Marginal is changed from	303.5	to	514.6
Crossdock Units/Wkhr Marginal is changed from	12.3	to	12.6

Page 12

"divided by the variabilities in USPS-T-12 Table 4" is added to the end of reference 1/.

1 ratio has now grown to 3.4 to 1.0 in FY96.⁴⁷ Therefore, the conversion factors updated
 2 from Docket No. R84-1 potentially understate the NMO cost difference. Thus, the cost
 3 difference between machinable and NMO parcels found in Table 1 below is
 4 conservative. The methodology used to compute conversion factors for containers not
 5 included in the Docket No. R84-1 study, such as Postal Paks and pallets, applies the
 6 FY96 machinability-specific cubic feet data, container dimensions, and an estimated
 7 percent fullness of the containers.⁴⁸

8 The models estimate that it costs over three times as much to load and unload
 9 NMOs as it costs to load and unload machinable parcels (\$0.27 versus \$0.82). This is
 10 because fewer NMOs fit in a given container and because NMOs cannot be sacked,
 11 but must instead be unloaded and sorted individually, unless they are placed in larger
 12 containers. Although not presented in the original Docket No. R84-1 study, similar
 13 loading and unloading activities occurring at P&DCs are estimated using BMC profiles
 14 and productivities. The average unit cost estimates of modeled operations for Inter-
 15 BMC machinable and NMO parcels are shown in Table 1 below and are detailed in
 16 Appendix V. Also in Appendix V, the modeled costs of Inter-BMC and Intra-BMC NMO
 17 pieces with length plus girth between 108" and 130" are calculated. The models
 18 assume the average size of these parcels will be 8.19 cubic feet per piece as reported
 19 in witness Mayes' (USPS-T-38) workpapers (Mayes WP I.H. page 13).

20 Table 1: TY Inter-BMC Processing Cost Estimates
 21 for Machinable and Nonmachinable Parcel Post

22		Machinable	NMO	Modeled	Adjusted
23	<u>Operation Description</u>	<u>¢ per Piece</u>	<u>¢ per Piece</u>	<u>Difference</u>	<u>Difference</u>
24	Unload	12.0	39.7	27.7	44.9
25	Sort-Related ⁴⁹	44.3	69.6	25.3	41.0
26	Load	<u>14.5</u>	<u>42.2</u>	<u>27.7</u>	<u>44.9</u>
27	Total	70.8	151.5	80.7	130.8

28
 29
 47 NMO cubic feet per piece (1.84) divided by machinable cubic feet per piece (0.55) equals 3.4.

48 See Appendix V at page 17.

49 Sort-related includes costs associated with dumping containers, sack sorting and sack shake out, (i.e., inducing parcels) and with tending container loaders and sack and tie operations (i.e., sweeping runouts).

1 directed to the appropriate secondary scheme for sortation to the 5-digit level. In
 2 summary, machinable Inter-BMC parcels incur an average of 1.71 PSM sorts at the
 3 destination BMC, in addition to one sort at the origin BMC, for a total of 2.71 PSM sorts.

4 Machinable Inter-BMC parcels also incur fewer PSM sorts on average at the
 5 destination BMC than Intra-BMC parcels incur.⁵² Nonbarcoded machinable Intra-BMC
 6 parcels are not generally inducted directly to the secondary PSM. They must first be
 7 processed on the primary PSM in order to receive 5-digit barcodes so that they only
 8 need to be scanned on the secondary PSM. Since, however, 17 percent of parcels are
 9 held out on the primary PSM sort, Intra-BMC parcels receive 1.83 PSM sorts at the
 10 BMC on average. As discussed above, Inter-BMC parcels often have an opportunity to
 11 be inducted directly to the secondary, thereby incurring an average of 1.71 PSM sorts
 12 at the destination BMC.

13 In addition, the Postal Pak network⁵³ lowers loading and unloading costs
 14 between BMCs. As a result, only Inter-BMC parcel costs are reduced through use of
 15 Postal Paks. The cost comparison of loading, unloading and sorting nonbarcoded
 16 Inter-BMC and Intra-BMC machinable parcels is shown in Table 2 below.

17
 18 Table 2: TY Nonbarcoded, Machinable Processing Cost Estimates
 19 for Inter-BMC and Intra-BMC Parcel Post

22 <u>Operation Description</u>	23 <u>Inter-BMC</u> <u>¢ per Piece</u>	24 <u>Intra-BMC</u> <u>¢ per Piece</u>	25 <u>Modeled</u> <u>Difference</u>	26 <u>Adjusted</u> <u>Difference</u>
23 Unload	12.0	9.5	2.5	4.1
24 Sort-Related ⁵⁴	44.3	32.3	12.0	19.4
25 Load	<u>14.5</u>	<u>12.2</u>	<u>2.3</u>	<u>3.7</u>
26 Total	70.8	54.0	16.8	27.2

27
 52 Appendix V at 5.

53 A Postal Pak is a collapsible cardboard container designed to transport parcels between BMCs. A "Postal Pak Network" has been designed to facilitate the transportation of empty Postal Paks from a surplus facility to a deficit facility in order to balance the supply of Postal Paks within the Network. Postal Paks are used only in Inter-BMC transportation. Thus Inter-BMC machinable parcels will be efficiently loaded, unloaded, and transported in Postal Paks between BMCs.

54 Sort-related includes costs associated with dumping containers, sack sorting and sack shake out, (i.e., inducting parcels) and with tending container loaders and sack and tie operations (i.e., sweeping runouts).

1 As mentioned above, it costs more to load and unload NMOs than to load and
 2 unload machinable parcels. As a result, avoiding a more expensive NMO loading and
 3 unloading operation saves more than avoiding a less expensive machinable load and
 4 unload operation. Thus, since Intra-BMC parcels avoid one loading and unloading
 5 operation, Intra-BMC NMOs save more of the platform related costs than Intra-BMC
 6 machinable parcels. Furthermore, Inter-BMC NMOs receive two sorts at BMCs and
 7 Intra-BMC NMOs receive one sort at the BMC.⁵⁵ Thus, Intra-BMC NMOs avoid an
 8 entire costly manual sort as opposed to the smaller cost difference of 0.88 sorts
 9 between Inter-BMC and Intra-BMC machinable parcels. The cost comparison between
 10 Inter-BMC and Intra-BMC NMOs is shown below in Table 3.

11
 12 Table 3: TY Nonmachinable Processing Cost Estimates
 13 for Inter-BMC and Intra-BMC Parcel Post
 14

15	Inter-BMC	Intra-BMC	Modeled	Adjusted
16	<u>¢ per Piece</u>	<u>¢ per Piece</u>	<u>Difference</u>	<u>Difference</u>
17	39.7	28.6	11.1	18.1
18	69.6	44.7	24.9	40.3
19	<u>42.2</u>	<u>32.1</u>	<u>10.1</u>	<u>16.4</u>
20	151.5	105.4	46.1	74.8

21
 22 Machinable parcels represent approximately 91.3 percent of parcel post and
 23 nonmachinable parcels (NMOs) represent the remaining 8.7 percent. Therefore, as
 24 shown on page 1 of Exhibit USPS-29E, the weighted average cost saved by Intra-BMC
 25 parcels on average is 31.2 cents.⁵⁷

26 3. Machinable Barcoded Mail Flow Models

27 Another proposed rate initiative supported in this testimony is a customer
 28 barcoding discount for Standard (B) machinable parcels bearing mailer-applied, postal-
 29 certified barcodes. Customer barcoded machinable parcels are processed on PSMs

⁵⁵ NMOs are usually only sorted to the 3-Digit level at the destination BMC. Sortation to the 5-Digit level is primarily accomplished at the destination P&DC. See mail flow diagram in Appendix V.

⁵⁶ Sort-related includes costs associated with dumping containers, sack sorting and sack shake out, (i.e., inducting parcels) and with tending container loaders and sack and tie operations (i.e., sweeping runouts).

⁵⁷ The weighted average calculation is 27.0 cents * 91.3% + 74.6 cents * 8.7% = 24.7 + 6.5 = 31.2 cents.

1 retrofitted with the Package Barcode System (PBCS), which became fully operational in
 2 1993. The PBCS was designed with the capability to sort properly barcoded
 3 machinable parcels at rates in excess of 2800 pieces per hour.⁵⁸ The PBCS also has
 4 the ability to apply a barcoded label to match a keyed 5-digit ZIP Code. Therefore, the
 5 savings generated by mailer-applied barcodes to nonpresorted machinable parcels are
 6 calculated as the cost of keying a parcel once, plus ribbon and label costs, less the
 7 cost of scanning a customer barcoded parcel once. This testimony compares the cost
 8 of pure keying⁵⁹ and the cost of pure scanning⁶⁰ to determine savings in connection
 9 with customer barcoding. The costs summarized in Exhibit USPS-29E on page 6
 10 assume that once the PBCS has applied a barcode to a keyed parcel in the primary, all
 11 other subsequent operations have the same costs regardless of whether the mailer or
 12 the Postal Service applied the barcode. The accuracy of postal-applied (keyer)
 13 barcodes versus the accuracy of mailer-applied barcodes could not be quantified at this
 14 time. It seems likely, however, that list-generated mailer-applied barcodes would be
 15 more accurate than keyer-generated barcodes, because the chance of human error is
 16 greater in the latter circumstance. A summary of mailer-applied barcoding savings of
 17 4.0 cents per piece is shown below in Table 4 and developed in more detail on page 6
 18 of Exhibit USPS-29E.

19
 20 **Table 4: Prebarcoding Cost Avoidance**

<u>Operation Description</u>	<u>Modeled ¢ per Pc.</u>	<u>Adjusted ¢ per Pc.</u>	<u>Ribbon/ Label ¢</u>	<u>= Total</u>
24 Nonbarcoded PPSM (Keying)	5.8	9.3	0.5	9.8
25 Prebarcoded PPSM (Scanning)	<u>3.6</u>	<u>5.8</u>	<u>0.0</u>	<u>5.8</u>
26 Difference	2.2	3.5	0.5	4.0

27
 28 **C. Analyze CRA Mail Processing Cost Pools**

29 The mail flow models depict BMC mail processing operations and are used as a
 30 proxy for loading, unloading, and sorting operations (where necessary) at upstream

⁵⁸ Docket No. MC93-1, USPS LR-SP-9.

⁵⁹ This testimony uses the average annual rate of 806 pieces per hour achieved in FY93 (before PBCS).

⁶⁰ The PSM volume variable secondary productivity is used as a proxy for scanning only in the primary.

Development and Summary of Standard Regular Mail Processing Costs

	[1] Model Unit Cost	[2] Proportional Adjustment	[3] Fixed Adjustment	[4] Total Unit Cost	[5] Percent DPS	[6] Model Weights
Automation Basic	4.2233	1.0526	0.7726	5.2178	63.05%	15.12%
Automation 3-Digit	3.7092	1.0526	0.7726	4.6787	65.06%	46.70%
Automation 5-Digit	2.4871	1.0526	0.7726	3.3904	68.48%	14.45%
Presort Basic (UPGR Trays)	5.7285	1.0526	0.7726	6.8021	60.14%	1.53%
Presort Basic (NON-OCR Trays - Upgradable)	8.0655	1.0526	0.7726	7.1588	59.71%	3.67%
Presort Basic (NON-OCR Trays - Non Upgradable)	10.2787	1.0526	0.7726	11.5915	25.33%	4.43%
Presort Basic (Weighted Average)	7.9503	1.0526	0.7726	9.1407	43.96%	8.64%
Presort 3/5 (UPGR Trays - Upgradable)	4.7998	1.0526	0.7726	5.8244	60.58%	2.24%
Presort 3/5 (NON-OCR Trays - Upgradable)	5.2734	1.0526	0.7726	6.3231	60.58%	5.37%
Presort 3/5 (NON-OCR Trays - Non Upgradable)	6.6503	1.0526	0.7726	7.7724	25.91%	6.48%
Presort 3/5 (Weighted Average)	5.8318	1.0526	0.7726	6.9107	44.63%	14.09%

RR MODEL COST WEIGHTED AVERAGE ¹	4.3182
Proportional Cost Pools (page 2)	4.5452
CRA Proportional Adjustment	1.0526
CRA Fixed Adjustment (page 2)	0.7726

Automation Basic Enhanced Carrier Route ²	0.4086	48.38%	100.00%
--	--------	--------	---------

¹ RR Model Cost Weighted Average = Column [1] * Column [6]

² Automation Basic Enhanced Carrier Route Model Cost is from Appendix I at page 9.

[1] Model Unit Cost from Cost Summary Sheet in Appendix I.

[2] Proportional Cost Pools from Exhibit USPS-29A at page 2 divided by RR Model Cost Weighted Average

[3] Fixed Cost Pools from Exhibit USPS-29A at page 2.

[4] Total Unit Cost = Column [1] * Column [2] + Column [3].

[5] DPS Percent from Cost Summary Sheet in Appendix I.

[6] Model Weights are percent shares of each rate category based on TY Before Rates Volume Forecast and within the Presort Rate categories according to percentages in the Mail Characteristics Study (USPS LR-H-105).

STANDARD (A) REGUAR LETTER MAIL PROCESSING CRA COST POOLS
From USPS LR-H-106

		Total	Proportional	Fixed	Reason
mods	bcs/	0.839	0.839		In Mailflow Models
mods	express	0.001	0.001		Piece Distribution Related
mods	fsm/	0.020	0.020		Piece Distribution Related
mods	lsm/	0.031	0.031		Piece Distribution Related
mods	manf	0.028	0.028		Piece Distribution Related
mods	manl	0.884	0.884		In Mailflow Models
mods	manp	0.003	0.003		Piece Distribution Related
mods	mecparc	0.001	0.001		Piece Distribution Related
mods	ocr/	0.127	0.127		In Mailflow Models
mods	priority	0.001	0.001		Piece Distribution Related
mods	spbs Oth	0.100	0.100		In Bundle Sorting Models
mods	spbsPrio	0.002	0.002		Piece Distribution Related
mods	BusReply	0.001	0.001		Piece Distribution Related
mods	INTL	0.005	0.005		Piece Distribution Related
mods	LD15	0.313	0.313		In Mailflow Models
mods	LD41	0.015	0.015		In Mailflow Models
mods	LD42	0.001	0.001		Piece Distribution Related
mods	LD43	0.150	0.150		In Mailflow Models
mods	LD44	0.034	0.034		In Mailflow Models
mods	LD48 Exp	0.000	0.000		Piece Distribution Related
mods	LD48 Oth	0.005	0.005		Piece Distribution Related
mods	LD48_Ssv	0.002	0.002		Piece Distribution Related
mods	LD49	0.021	0.021		In Mailflow Models
mods	LD79	0.187	0.187		In Mailflow Models
mods	MAILGRAM	0.000	0.000		Piece Distribution Related
mods	Registry	0.000	0.000		Piece Distribution Related
mods	REWRAP	0.011	0.011		Piece Distribution Related
mods	1Bulk pr	0.002	0.002		In Bundle Sorting Models
mods	1CancMPP	0.013	0.013		Piece Distribution Related
mods	1EEQMT	0.020	0.020		Piece Distribution Related
mods	1MISC	0.045	0.045		Piece Distribution Related
mods	1OPbulk	0.317	0.317		In Bundle Sorting Models
mods	1OPpref	0.253	0.253		Bundle Sorting Related
mods	1Platfrm	0.346		0.346	Not Worksharing Related
mods	1POUCHNG	0.223	0.223		Bundle Sorting Related
mods	1SackS_h	0.040		0.040	Not Worksharing Related
mods	1SackS_m	0.050		0.050	Not Worksharing Related
mods	1SCAN	0.002	0.002		Piece Distribution Related
mods	1SUPPORT	0.047	0.047		Piece Distribution Related
Subtotal		4.140	3.794	0.436	
BMCs	nmo	0.013		0.013	Not Worksharing Related
BMCs	psm	0.004		0.004	Not Worksharing Related
BMCs	spb	0.057	0.057		Bundle Sorting Related
BMCs	ssm	0.060		0.060	Not Worksharing Related
BMCs	Othr	0.092		0.092	Not Worksharing Related
BMCs	Pla	0.076		0.076	Not Worksharing Related
Subtotal		0.302	0.057	0.244	
Non Mods		0.876	0.784	0.092	In proportion to mods pools
Total		5.3177	4.5452	0.7726	

Development and Summary of Standard (A) Nonprofit Mail Processing Costs

	[1] Model Unit Cost	[2] Proportional Adjustment	[3] Fixed Adjustment	[4] Total Unit Cost	[5] Percent DPS	[6] Model Weights
Automation Basic	4.3026	0.8113	0.5342	4.0248	64.08%	14.47%
Automation 3-Digit	3.7458	0.8113	0.5342	3.5731	66.22%	31.69%
Automation 5-Digit	2.5341	0.8113	0.5342	2.5900	69.70%	15.79%
Presort Basic (UPGR Trays)	5.7992	0.8113	0.5342	5.2389	61.19%	2.17%
Presort Basic (NON-OCR Trays - Upgradable)	6.0142	0.8113	0.5342	5.4133	60.80%	3.93%
Presort Basic (NON-OCR Trays - Non Upgradable)	11.3603	0.8113	0.5342	9.7504	20.68%	9.48%
Presort Basic (Weighted Average)	9.2369	0.8113	0.5342	8.0278	36.44%	16.57%
Presort 3/5 (UPGR Trays - Upgradable)	4.9688	0.8113	0.5342	4.5651	61.85%	3.14%
Presort 3/5 (NON-OCR Trays - Upgradable)	5.2174	0.8113	0.5342	4.7669	61.85%	5.66%
Presort 3/5 (NON-OCR Trays - Non Upgradable)	6.9402	0.8113	0.5342	6.1645	21.05%	13.67%
Presort 3/5 (Weighted Average)	6.2308	0.8113	0.5342	5.5891	37.03%	22.47%

NP MODEL COST WEIGHTED AVERAGE ¹	5.0487
Proportional Cost Pools (page 2)	4.0958
CRA Proportional Adjustment	0.8113
CRA Fixed Adjustment (page 2)	0.5342

Automation Basic NECR² 0.3085 52.90% 100.00%

¹ NP Model Cost Weighted Average = Column [1] * Column [6]

² Automation Basic NECR Model Cost is from Appendix III at page 9.

[1] Model Unit Cost from Cost Summary Sheets in Appendix III.

[2] Proportional Cost Pools from Exhibit USPS-29B at page 2 divided by NP Model Cost Weighted Average

[3] Fixed Cost Pools from Exhibit USPS-29B at page 2.

[4] Total Unit Cost = Column [1] * Column [2] + Column [3].

[5] DPS Percentages from Cost Summary Sheets in Appendix III.

[6] Model Weights are percent shares of each rate category based on TY Before Rates Volume Forecast and within the Presort Rate categories according to percentages in the Mail Characteristics Study (USPS LR-H-195).

STANDARD (A) NONPROFIT LETTER CRA MAIL PROCESSING COST POOLS

From USPS LR-H-106

		Total	Porportional	Fixed	Reason
mods	bcs/	0.734	0.734		In Mailflow Models
mods	express	0.002	0.002		Piece Distribution Related
mods	fsm/	0.013	0.013		Piece Distribution Related
mods	ism/	0.040	0.040		Piece Distribution Related
mods	manf	0.015	0.015		Piece Distribution Related
mods	manl	0.997	0.997		In Mailflow Models
mods	manp	0.001	0.001		Piece Distribution Related
mods	mecparc	0.005	0.005		Piece Distribution Related
mods	ocr/	0.150	0.150		In Mailflow Models
mods	priority	0.000	0.000		Piece Distribution Related
mods	spbs Oth	0.093	0.093		In Bundle Sorting Models
mods	spbsPrio	0.001	0.001		Piece Distribution Related
mods	BusReply	0.002	0.002		Piece Distribution Related
mods	INTL	0.006	0.006		Piece Distribution Related
mods	LD15	0.170	0.170		In Mailflow Models
mods	LD41	0.009	0.009		In Mailflow Models
mods	LD42	0.000	0.000		Piece Distribution Related
mods	LD43	0.136	0.136		In Mailflow Models
mods	LD44	0.025	0.025		In Mailflow Models
mods	LD48 Exp	0.000	0.000		Piece Distribution Related
mods	LD48 Oth	0.005	0.005		Piece Distribution Related
mods	LD48_SSv	0.000	0.000		Piece Distribution Related
mods	LD49	0.015	0.015		In Mailflow Models
mods	LD79	0.271	0.271		In Mailflow Models
mods	MAILGRAM	0.000	0.000		Piece Distribution Related
mods	Registry	0.000	0.000		Piece Distribution Related
mods	REWRAP	0.000	0.000		Piece Distribution Related
mods	1Bulk pr	0.008	0.008		In Bundle Sorting Models
mods	1CancMPP	0.022	0.022		Piece Distribution Related
mods	1EEQMT	0.021	0.021		Piece Distribution Related
mods	1MISC	0.051	0.051		Piece Distribution Related
mods	1OPbulk	0.237	0.237		In Bundle Sorting Models
mods	1OPpref	0.238	0.238		Bundle Sorting Related
mods	1Platfrm	0.254		0.254	Not Worksharing Related
mods	1POUCHNG	0.106	0.106		Bundle Sorting Related
mods	1SackS_h	0.021		0.021	Not Worksharing Related
mods	1SackS_m	0.019		0.019	Not Worksharing Related
mods	1SCAN	0.001	0.001		Piece Distribution Related
mods	1SUPPORT	0.043	0.043		Piece Distribution Related
Subtotal		3.711	3.417	0.294	
BMCs	nmo	0.007		0.007	Not Worksharing Related
BMCs	psm	0.000		0.000	Not Worksharing Related
BMCs	spb	0.052	0.052		Bundle Sorting Related
BMCs	ssm	0.039		0.039	Not Worksharing Related
BMCs	Oth	0.089		0.089	Not Worksharing Related
BMCs	Pla	0.051		0.051	Not Worksharing Related
Subtotal		0.238	0.052	0.186	
Non Mods		0.661	0.627	0.054	In proportion to mods pools
Total		4.630	4.096	0.534	

First-Class Unit Cost Estimates

	MP + D Costs	Mail Processing Costs	Delivery ^{3/} Costs
Letters			
Single Piece	16.7434	11.7424 ^{4/}	5.0010 *
Bulk Metered	13.6851	9.5391 ^{5/}	4.1460
Presort	11.3453	7.1993 ^{1/}	4.1460
Automation			
Basic	9.0298	5.3188 ^{1/}	3.7110
3-Digit	8.1997	4.5477 ^{1/}	3.6520
5-Digit	6.5995	3.0265 ^{1/}	3.5730
Carrier Route	6.4170	2.2910 ^{1/}	4.1260
Cards			
Single Piece	11.2429	6.8879 ^{1/}	4.3550
Presort	7.7568	4.7178 ^{1/}	3.0390
Automation			
Basic	6.2803	3.4693 ^{1/}	2.8110
3-Digit	5.7324	2.9574 ^{1/}	2.7750
5-Digit	4.6735	1.9475 ^{1/}	2.7260
Carrier Route	3.4404	0.6204 ^{1/}	2.8200
Flats and Parcels			
Single Piece	40.9560	35.9550 ^{4/}	5.0010 *
Presort	30.2683	25.3783 ^{2/}	4.8900
Automation			
Basic	31.2718	26.3818 ^{2/}	4.8900
3/5-Digit	17.8817	12.9917 ^{2/}	4.8900

* Letter, Flat and Parcel Delivery costs have been aggregated for Single Piece.

^{1/} Postal Service witness Hatfield (USPS-T-25)

^{2/} Postal Service witness Seckar (USPS-T-26)

^{3/} Postal Service witness Hume (USPS-T-18)

^{4/} From USPS LR-H-106.

^{5/} From USPS LR-H-106. However, after the completion of rate design, this number was revised to 10.5814, for a total of 14.7274. See USPS LR-H-106.

Standard (A) Regular and ECR Unit Cost Estimates (for discounts)

	MP + D Costs	Mail Processing Costs	Delivery ^{4/} Costs
Letters			
Regular Presort			
Basic	12.9597	9.1407 ^{1/}	3.8190
3/5-Digit	10.7007	6.9107 ^{1/}	3.7900
Automation			
Basic	8.6778	5.2178 ^{1/}	3.4600
3-Digit	8.0937	4.6767 ^{1/}	3.4170
5-Digit	6.7494	3.3904 ^{1/}	3.3590
Enhanced Carrier Route			
Auto Basic	5.8315	2.4745 ^{2/}	3.3570
Basic	6.4363	2.0693 ^{2/}	4.3670
High Density	4.2367	0.4777 ^{2/}	3.7590
Saturation	3.3297	0.4777 ^{2/}	2.8520
Flats or Nonletters			
Regular Presort			
Basic	25.9922	18.9802 ^{3/}	7.0120
3/5-Digit	18.3249	11.3129 ^{3/}	7.0120
Automation			
Basic	20.4583	14.2363 ^{3/}	6.2220
3/5-Digit	14.9957	8.7737 ^{3/}	6.2220
Enhanced Carrier Route			
Basic	8.6042	2.7552 ^{2/}	5.8490
High Density	5.8426	0.6856 ^{2/}	5.1570
Saturation	4.1816	0.6856 ^{2/}	3.4960

1/ USPS-T-29 (Exhibit USPS-29A)

2/ USPS-T-29 (Exhibit USPS-29D) – ECR MP costs reflect 0% dropshipping

3/ USPS-T-26 – Automation flats MP costs reflect constant entry profile

4/ USPS-T-18

Standard (A) Regular and ECR Unit Cost Estimates for Migrating Mail

	MP + D Costs	Mail Processing Costs	Delivery Costs ^{4/}	Transportation Costs ^{5/}	Other Costs ^{6/}	Total
Letters						
Automation						
Basic	8.6778	5.2178 ^{1/}	3.4600	0.5642	0.6562	9.8983
3-Digit	8.0937	4.8767 ^{1/}	3.4170	0.5642	0.6562	9.3142
5-Digit	6.7494	3.3904 ^{1/}	3.3590	0.5642	0.6562	7.9699
100% DBCS dropship like ECR	6.5993	3.2863 ^{1/}	3.3130	0.5642	0.6562	7.8198
Regular Presort						
Basic	12.9597	9.1407 ^{1/}	3.8190	0.5642	0.6562	14.1802
3/5-Digit	10.7007	8.9107 ^{1/}	3.7900	0.5642	0.6562	11.9212
Enhanced Carrier Route						
Auto Basic	5.7461	2.3891 ^{2/}	3.3570	0.5642	0.6562	6.9668
Basic	6.3510	1.9840 ^{2/}	4.3670	0.5642	0.6562	7.5715
High Density	4.1201	0.3611 ^{2/}	3.7590	0.5642	0.6562	5.3405
Saturation	3.2131	0.3611 ^{2/}	2.8520	0.5642	0.6562	4.4335
Flats or Nonletters						
Automation						
Basic	22.5350	16.3130 ^{3/}	6.2220	0.5642	0.6562	23.7555
3/5-Digit	15.4987	9.2767 ^{3/}	6.2220	0.5642	0.6562	16.7192
Regular Presort						
Basic	25.9922	18.9802 ^{3/}	7.0120	0.5642	0.6562	27.2127
3/5-Digit	18.3249	11.3129 ^{3/}	7.0120	0.5642	0.6562	19.5454
Enhanced Carrier Route						
Basic	6.2324	2.3834 ^{2/}	5.8490	0.5642	0.6562	9.4529
High Density	5.4323	0.2753 ^{2/}	5.1570	0.5642	0.6562	6.6528
Saturation	3.7713	0.2753 ^{2/}	3.4960	0.5642	0.6562	4.9918

1/ USPS-T-29 (Exhibit USPS-29A)

2/ USPS-T-29 (Exhibit USPS-29D) – ECR MP costs reflect current level of dropshipping

3/ USPS-T-26 – Automation flats MP costs reflect mail characteristics entry profile

4/ USPS-T-18

5/ CRA Before Rates (BR) CS&C 14 costs in cents/volume = (315973+60847)/(34359010+32424240)

6/ CRA Before Rates Other =(Total cost-CS3.1 * piggy-CS6&7*piggy-CS10*piggy-CS14) costs/volume=(27481700+16343300)/(34359010+32424240)

Standard (A) Nonprofit and Nonprofit ECR Unit Cost Estimates (for discounts)

	MP + D Costs	Mail Processing Costs	Delivery Costs ^{4/}
Letters			
Presort			
Basic	11.3638	8.0278 ^{1/}	3.3360
3/5-Digit	8.9381	5.5891 ^{1/}	3.3490
Automation			
Basic	6.9488	4.0248 ^{1/}	2.9240
3-Digit	6.4591	3.5731 ^{1/}	2.8860
5-Digit	5.4260	2.5900 ^{1/}	2.8360
NP Enhanced Carrier Route			
Auto Basic	4.3459	2.1179 ^{2/}	2.2280
Basic	4.7137	1.8167 ^{2/}	2.8970
High Density	2.7881	0.3341 ^{2/}	2.4540
Saturation	2.1951	0.3341 ^{2/}	1.8610
Flats or Nonletters			
Presort			
Basic	24.5219	18.6549 ^{3/}	5.8670
3/5-Digit	14.9254	9.0584 ^{3/}	5.8670
Automation			
Basic	19.3557	13.9147 ^{3/}	5.4410
3/5-Digit	12.8324	7.3914 ^{3/}	5.4410
NP Enhanced Carrier Route			
Basic	6.4468	2.7878 ^{2/}	3.6590
High Density	4.0443	0.8173 ^{2/}	3.2270
Saturation	3.2643	0.8173 ^{2/}	2.4470

- 1/ USPS-T-29 (Exhibit USPS-29A)
2/ USPS-T-29 (Exhibit USPS-29D) – ECR MP costs reflect 0% dropshipping
3/ USPS-T-26 – Automation flats MP costs reflect constant entry profile
4/ USPS-T-18

Standard (A) Nonprofit and Nonprofit ECR Unit Cost Estimates for Migrating Mail

	MP + D Costs	Mail Processing Costs	Delivery Costs ^{4/}	Transportation Costs ^{5/}	Other Costs ^{6/}	Total
Letters						
Presort						
Basic	11.3638	8.0276 ^{1/}	3.3360	0.5091	0.5537	12.4266
3/5-Digit	8.9381	5.5891 ^{1/}	3.3490	0.5091	0.5537	10.0009
Automation						
Basic	6.9488	4.0248 ^{1/}	2.9240	0.5091	0.5537	8.0116
3-Digit	6.4591	3.5731 ^{1/}	2.8860	0.5091	0.5537	7.5219
5-Digit	5.4260	2.5900 ^{1/}	2.8360	0.5091	0.5537	6.4888
100% DBCS dropship like NPECR	6.3119	2.5289 ^{1/}	2.7830	0.5091	0.5537	8.3747
NP Enhanced Carrier Route						
Auto Basic	4.2940	2.0660 ^{2/}	2.2280	0.5091	0.5537	5.3668
Basic	4.6610	1.7649 ^{2/}	2.8970	0.5091	0.5537	6.7247
High Density	2.6927	0.2387 ^{2/}	2.4540	0.5091	0.5537	3.7555
Saturation	2.0997	0.2387 ^{2/}	1.8610	0.5091	0.5537	3.1625
Flats or Nonletters						
Presort						
Basic	24.5218	18.6549 ^{3/}	5.8670	0.5091	0.5537	25.5847
3/5-Digit	14.9254	9.0584 ^{3/}	5.8670	0.5091	0.5537	15.9882
Automation						
Basic	20.8747	15.5337 ^{3/}	5.4410	0.5091	0.5537	22.0375
3/5-Digit	14.9256	9.4846 ^{3/}	5.4410	0.5091	0.5537	15.9884
NP Enhanced Carrier Route						
Basic	6.2633	2.6043 ^{2/}	3.6590	0.5091	0.5537	7.3261
High Density	3.7514	0.5244 ^{2/}	3.2270	0.5091	0.5537	4.8142
Saturation	2.9714	0.5244 ^{2/}	2.4470	0.5091	0.5537	4.0342

1/ USPS-T-29 (Exhibit USPS-29A)

2/ USPS-T-29 (Exhibit USPS-29D) -- ECR MP costs reflect current level of dropshipping

3/ USPS-T-26 -- Automation flats MP costs reflect mail characteristics entry profile

4/ USPS-T-18

5/ CRA before rates CS&C 14 costs in cents/volume = (6039500+709000)/(10123230+3132000)

6/ CRA Before Rates Other = (Total cost CS3.1 * piggy-CS6&7 * piggy-CS10 * piggy-CS14) costs/volume = (6217200+1,121800)/(10123230+3132000)

Development of "Other" Costs

	Total Attributable Costs	Volumes	Mail Processing C/S 3.1		Delivery				Transportation	Total "Other" Costs	"Other" Unit Costs	
	[1]		[2]	Direct Labor [3]	Piggyback [4]	C/S 6&7 [5]	Piggyback [6]	C/S 10 [7]	Piggyback [8]	C/S 14 [9]	[10]	[11]
Standard (A)												0.6562
Regular	4,905,590	34,359,010	1,735,498	1.56284	896,995	1.30701	359,374	1.19684	315,973	274,817		
ECR	2,144,273	32,424,240	306,208	1.56331	830,413	1.30485	298,891	1.19686	60,847	163,433		
												0.5537
Nonprofit	1,078,217	10,123,230	388,521	1.55015	198,111	1.30679	78,949	1.19691	60,395	62,172		
Nonprofit ECR	156,098	3,132,000	31,882	1.58836	52,682	1.30368	15,433	1.19672	7,090	11,218		

[1] Test Year Cost Segments and Components.

[2] Test Year Cost Segments and Components.

[3] Test Year Cost Segments and Components.

[4] USPS LR-H-77.

[5] Test Year Cost Segments and Components.

[6] USPS LR-H-77.

[7] Test Year Cost Segments and Components.

[8] USPS LR-H-77.

[9] Test Year Cost Segments and Components.

[10] Column [1] minus sum of ((Column [3] times Column [4]), (Column [5] times Column [6]), (Column [7] times Column [8]), Column [9]).

[11] Column [10] divided by Column [2] multiplied by 100 (to convert to cents).

Reconciling Base Year Nonprofit ECR Unit Cost to Test Year CRA

Shape	Rate Category	[1] Base Year Unit Cost	[2] Wage Rate Adjustment	[3] Test Year Unit Cost	[4] Test Year Volume	[5] Test Year Total Cost	[6] Reconciled TY Unit Cost
Letter	Auto Basic			2.1164	356.91	755.38	2.0660
	Basic	1.7169	1.053	1.8079	1,478.33	2,672.74	1.7649
	High Density	0.2322	1.053	0.2445	39.47	9.65	0.2387
	Saturation	0.2322	1.053	0.2445	496.01	121.27	0.2387
Nonletters	Basic	2.5336	1.053	2.6679	572.45	1,527.24	2.6043
	High Density	0.5102	1.053	0.5372	14.39	7.73	0.5244
	Saturation	0.5102	1.053	0.5372	174.43	93.71	0.6244
Total	Average				3,131.99	5,187.72	

1/ Average TY Unit Cost (Total Cost/Total Volume)	1.6564
2/ Average TY CRA Unit Cost (LR-H-106)	1.6169
3/ Reconciliation Factor (Row 2/ divided by Row 1/)	0.9762

- [1] (Base Year (BY) Unit Cost from USPS LR-H-109) / (Billing Determinant Volume (shown below)).
 [2] Wage Rate Adjustment = (BY Wage Rate \$23.777) / (TY Wage Rate \$25.031 from USPS LR-H-146).
 [3] Test Year (TY) Unit Cost = BY Unit Cost (Column [1]) * Wage Rate Adjustment (Column [2]).
 [4] Exhibit USPS-6A (witness Tolley).
 [5] Test Year Total Cost = TY Unit Cost (Column [3]) * TY Volume (Column [4]).
 [6] Reconciled TY Unit Cost = TY Unit Cost (Column [3]) * Reconciliation Factor (Row 3/).

	LR-H-145 Volume	LR-H-109 Costs (000s)	[1] Unit Cost
Not WS Endorsed Letters	1,838,787,723	31,571	1.7169
WS Endorsed Letters	437,996,845	1,017	0.2322
Not WS Endorsed Nonletters	447,580,229	11,340	2.5336
WS Endorsed Nonletters	184,252,466	940	0.5102

Dropship Normalization of Saturation vs. Non-Saturation ECR Mail Processing Cost Differences

Nontransportation Unit Cost Avoidance per Pound by Entry Point (from USPS LR-H-111)				
	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Average Letter/Nonletter	\$0.0000	\$0.0135	\$0.0169	\$0.0271

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)				
<u>Letters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Non-Saturation	104,880,958	310,813,167	192,178,644	8,436,165
Saturation	19,815,933	10,930,722	109,649,881	22,714,978

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						<u>Cost Avoided</u>
<u>Letters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>	<u>Total</u>	<u>cents/piece</u>
Non-Saturation	\$0	\$4,195,978	\$3,824,356	\$228,620	\$8,248,953	0.0854
Saturation	\$0	\$147,565	\$2,182,033	\$815,578	\$2,945,173	0.1166

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)				
<u>Nonletters</u>	<u>none</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Non-Saturation	131,003,169	516,040,026	1,172,283,460	43,016,825
Saturation	58,525,216	22,291,810	408,827,050	980,008,342

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						<u>Cost Avoided</u>
<u>Nonletters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>	<u>Total</u>	<u>cents/piece</u>
Non-Saturation	\$0	\$6,968,540	\$23,328,441	\$1,165,750	\$31,462,731	0.3717
Saturation	\$0	\$300,939	\$8,135,658	\$26,558,226	\$34,994,824	0.4103

FY96 Billing Determinant Volume

	<u>USPS LR-H-145</u>
Non-Saturation Letters	9,663,821,871
Saturation Letters	2,525,428,603
Nonsaturation Nonletters	8,462,895,453
Saturation Nonletters	8,528,590,689

Dropship Normalization of Saturation vs. Non-Saturation Nonprofit ECR Mail Processing Cost Differences

Nontransportation Unit Cost Avoidance per Pound by Entry Point (from USPS LR-H-111)				
	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Average Letter/Nonletter	\$0.0000	\$0.0135	\$0.0199	\$0.0271

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)				
<u>Letters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Non-Saturation	25,932,915	31,586,887	20,562,914	4,361,725
Saturation	3,062,792	528,596	11,520,885	6,693,781

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						Cost Avoided
<u>Letters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>	<u>Total</u>	<u>cents/piece</u>
Non-Saturation	\$0	\$426,423	\$409,202	\$116,203	\$953,828	0.0519
Saturation	\$0	\$7,199	\$229,266	\$181,401	\$417,776	0.0954

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)				
<u>Nonletters</u>	<u>none</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Non-Saturation	16,942,425	15,347,935	25,362,818	4,028,650
Saturation	2,337,621	223,112	15,470,905	8,441,349

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						Cost Avoided
<u>Nonletters</u>	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>	<u>Total</u>	<u>cents/piece</u>
Non-Saturation	\$0	\$207,197	\$504,720	\$109,176	\$821,094	0.1835
Saturation	\$0	\$3,012	\$307,671	\$228,761	\$539,644	0.2929

FY96 Billing Determinant Volume

	<u>USPS LR-H-145</u>
Non-Saturation Letters	1,838,787,723
Saturation Letters	437,996,845
Nonsaturation Nonletters	447,580,229
Saturation Nonletters	184,252,466

Regular 100% DBCS 5-Digit Automation Letter Dropship Adjustment
to Reflect Basic ECR Letter Dropship Profile

Nontransportation Unit Cost Avoidance per Pound by Entry Point (from USPS LR-H-111)				
	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Average Letter/Nonletter	\$0.0000	\$0.0135	\$0.0199	\$0.0271

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)				
	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>
Total Other Letters	712,294	373,541	91,454	0
ECR Basic Letters (Migrating)	115,698	323,460	237,384	0

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						Cost Avoided
	<u>None</u>	<u>BMC</u>	<u>SCF</u>	<u>DDU</u>	<u>Total</u>	<u>cents/piece</u>
Total Other Letters	\$0	\$5,043	\$1,820	\$0	\$6,863	0.0380
ECR Basic Letters (Migrating)	\$0	\$4,367	\$4,724	\$0	\$9,091	0.0901
						0.0541

FY96 Billing Determinant Volume	
<u>USPS LR-H-145</u>	
Total Other Letters	19,075,363
ECR Basic Letters (Migrating)	10,090,942

Nonprofit 100% DBCS 5-Digit Automation Letter Dropship Adjustment
to Reflect Basic Nonprofit ECR Letter Dropship Profile

Nontransportation Unit Cost Avoidance per Pound by Entry Point (from USPS LR-H-111)				
	None	BMC	SCF	DDU
Average Letter/Nonletter	\$0.0000	\$0.0135	\$0.0199	\$0.0271

Pounds By Entry Point (from FY96 Billing Determinants USPS LR-H-145)					
	None	BMC	SCF	DDU	
Total Other Letters	272,208	46,888	42,714	0	361,810
ECR Basic Letters (Migrating)	25,712	32,212	26,071	0	83,996

Total Nontransportation Cost Avoided by Entry Point (Unit Cost Avoidance * Pounds)						Cost Avoided
	None	BMC	SCF	DDU	Total	cents/piece
Total Other Letters	\$0	\$633	\$850	\$0	\$1,483	0.0193
ECR Basic Letters (Migrating)	\$0	\$435	\$519	\$0	\$954	0.0515
						0.0322

FY96 Billing Determinant Volume	
USPS LR-H-145	
Total Other Letters	7,687,399
ECR Basic Letters (Migrating)	1,850,970

PARCEL POST MAIL PROCESSING COST SUMMARY AND DEVELOPMENT

Table 1: Cost Pool Analysis Summary (from page 2)

	BMC	SCF	NonMOD	Proportional
Modeled (Proportional)	83.04	23.44	8.29	92.77
Not parcels (Fixed)		3.18	0.85	Fixed
Not worksharing (Fixed)		8.66	2.32	31.07
Not Modeled (Fixed)		12.66	3.40	Total
CRA Costs by Facility	83.04	47.94	12.85	123.84

Table 2: Nonmodel Cost Factor Development

Weighted Avg Model Cost ¹	57.21
Proportional Cost Pools	92.77
CRA Proportional Adjustment	1.62
CRA Fixed Adjustment	31.07

Table 3: Total Cost Development

	Model Cost ² in cents	Proportional Adjustment	Fixed Adjustment	Total Cost ³ in cents
Inter Mach NonBC	70.77	1.62	31.07	148.33
Inter Mach BC	68.81	1.62	31.07	142.33
Inter NMO	151.48	1.62	31.07	276.70
Intra Mach NonBC	54.12	1.62	31.07	119.32
Intra Mach BC	51.95	1.62	31.07	115.31
Intra NMO	105.47	1.62	31.07	262.89
NMO Inter > 108" Dif.	429.74	1.62	31.07	727.89
NMO Intra > 108" Dif	310.84	1.62	31.07	535.09

Table 4: Discount/Surcharge Cost Summary

	(cents)
Inter-BMC NMO Surcharge	135.4
Intra-BMC Discount: Machinable	27.0
Nonmachinable	74.6
Weighted Average	31.2
Prebarcode Discount	4.0
NMO Cost Diff. for Inter-BMC > 108"	581.6
NMO Cost Diff. for Intra-BMC > 108"	415.8

¹Weighted average model costs from Appendix V on cost summary pages 2-4, and 7-12.

²Model costs from Appendix V on cost summary pages.

³Total Costs = Model Costs times Proportional Adjustment plus Fixed Adjustment.

PARCEL POST MAIL PROCESSING CRA COST POOLS
From USPS LR-H-106

		Total	Proportional	Fixed	Reason
1 mods	bcsl	0.043		0.043	Not parcels
2 mods	express	0.008		0.008	Not parcels
3 mods	fsml	0.959		0.959	Not parcels
4 mods	lsml	0.010		0.010	Not parcels
5 mods	manf	0.350		0.350	Not parcels
6 mods	manl	0.384		0.384	Not parcels
7 mods	manp	2.330	2.330		Modeled
8 mods	mecparc	0.986	0.986		Modeled
9 mods	ocrl	0.006		0.006	Not parcels
10 mods	priority	0.236		0.236	Not parcels
11 mods	spbs Oth	0.661		0.661	Not Modeled
12 mods	spbsPrio	0.744		0.744	Not parcels
13 mods	BusReply	0.104		0.104	Not parcels
14 mods	INTL	0.175		0.175	Not parcels
15 mods	LD15	0.000		0.000	Not parcels
16 mods	LD41	0.000		0.000	Not parcels
17 mods	LD42	0.018		0.018	Not Modeled
18 mods	LD43	6.707		6.707	Not worksharing
19 mods	LD44	0.103		0.103	Not worksharing
20 mods	LD48 Exp	0.006		0.006	Not parcels
21 mods	LD48 Oth	0.221		0.221	Not worksharing
22 mods	LD48_Ssv	0.022		0.022	Not worksharing
23 mods	LD49	0.398		0.398	Not worksharing
24 mods	LD79	0.296		0.296	Not worksharing
25 mods	MAILGRAM	0.156		0.156	Not parcels
26 mods	Registry	0.021		0.021	Not worksharing
27 mods	REWRAP	0.002		0.002	Not worksharing
28 mods	1Bulk pr	0.011		0.011	Not Modeled
29 mods	1CancMPP	0.857		0.857	Not worksharing
30 mods	1EEQMT	0.536		0.536	Not Modeled
31 mods	1MISC	0.477		0.477	Not Modeled
32 mods	1OPbulk	1.287		1.287	Not Modeled
33 mods	1OPpref	2.199		2.199	Not Modeled
34 mods	1Platfrm	20.125	20.125		Modeled
35 mods	1POUCHN	1.591		1.591	Not Modeled
36 mods	1SackS_h	2.803		2.803	Not Modeled
37 mods	1SackS_m	2.534		2.534	Not Modeled
38 mods	1SCAN	0.034		0.034	Not worksharing
39 mods	1SUPPOR	0.546		0.546	Not Modeled
	Subtotal	47.943	23.441	24.801	
40 BMCs	nmo	6.229	6.229		Modeled
41 BMCs	psm	11.457	11.457		Modeled
42 BMCs	spb	2.868	2.868		Modeled
43 BMCs	ssm	3.906	3.906		Modeled
44 BMCs	Oth	18.554	18.554		Modeled
45 BMCs	Pla	20.026	20.026		Modeled
	Subtotal	63.040	63.040	0.000	
46 Non Mods		12.357	6.286	6.570	
	Total	123.340	92.766	31.072	

Inter-BMC Nonmachinable Surcharge Cost Development Summary

Machinable Inter-BMC Modeled Costs for 10,000 Pieces

Operation Description	# handlings ¹	\$ per oper. ²	TY total cost ⁵
Unload Containers @ OSCF	10,000	0.027	268.44
Unload Bedload Sacks @ BMC	450	0.028	12.54
Unload Bedload Loose @ BMC	680	0.049	33.08
Unload Sacks in OTR @ BMC	1,880	0.016	29.41
Unload loose in OTR @ BMC	4,380	0.019	81.21
Unload OWC @ BMC	2,450	0.044	106.96
Unload Pallet @ BMC	160	0.033	5.24
Unload Postal Pak @ BMC	10,000	0.024	244.51
Unload Bedload Sacks @ SCF	2,091	0.029	61.38
Unload Sacks in OTR @ SCF	253	0.014	3.44
Unload loose in OTR @ SCF	5,284	0.016	85.01
Unload OWC @ SCF	1,142	0.038	43.26
Unload Bedload Sacks @ DDU	2,673	0.029	78.47
Unload loose in OTR @ DDU	6,025	0.016	96.94
Unload OWC @ DDU	1,302	0.038	49.32
Total Per Piece Unloading Unit Costs			0.1199

Dump OTR of sacks	1,880	0.039	74.06
Dump OTR of loose	4,380	0.047	204.90
Dump Other Wheeled Cont	2,450	0.110	269.34
Dump Pallet	160	0.049	7.78
Dump Postal Pak	10,000	0.036	362.62
Sack Sorter	2,330	0.023	53.95
Sack shakeout	2,330	0.056	131.37
Primary Sort (Key)	10,000	0.058	575.92
Primary Sort (Scan)	5,850	0.038	210.51
Secondary (Scan)	11,225	0.036	403.92
Sweep Runouts P. Pak @ OBMC	10,000	0.052	519.10
Sweep Runouts OTRs @ DBMC	7,327	0.056	407.57
Sack and Tie	2,673	0.189	504.20
Crossdock Bedload Sacks @ SCF	2,091	0.095	199.18
Crossdock Sacks in OTR @ SCF	253	0.040	10.18
Crossdock loose in OTR @ SCF	5,284	0.048	251.59
Crossdock OWC @ SCF	1,142	0.112	128.02
Manually Dump Sacks @ DDU	2,673	0.044	117.26
Total Per Piece Sort-Related Unit Costs			6.4431

Bedload Sacks @ SCF	450	0.025	11.15
Bedload loose @ SCF	680	0.149	101.20
Load Sacks in OTRs @ SCF	1,880	0.027	51.06
Load Loose in OTRs @ SCF	4,380	0.032	141.00
Load OWCs @ SCF	2,450	0.076	185.71
Load Pallets @ SCF	160	0.026	4.17
Load Postal Pak @ BMC	10,000	0.022	223.96
Bedload Sacks @ BMC	2,384	0.029	68.09
Load OTRs w/ sacks @ BMC	289	0.031	9.05
Load OTRs w/ loose @ BMC	6,025	0.037	223.52
Load OWC @ BMC	1,302	0.087	113.73
Bedload Sacks @ SCF	2,344	0.025	58.10
Load OTRs w/ loose @ SCF	5,284	0.032	170.10
Load OWC @ SCF	1,142	0.076	86.55
Total Per Piece Loading Unit Costs			0.1447

Modeled Unit Cost	0.7077
Proportional Adjustment	1.6215
Fixed Adjustment	0.3107
Total Unit Cost	1.4583

Difference 1.8887

¹Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 3 Column [1] * 10,000

²Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 3 Column [6]

³Nonmachinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 4 Column [1] * 10,000

⁴Nonmachinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 4 Column [6]

⁵Number of Handlings * Dollars per Operation

Nonmachinable Inter-BMC Modeled Costs for 10,000 Pieces

Operation Description	# handlings ³	\$ per oper. ⁴	TY total cost ⁵
Unload Containers @ OSCF	10,000	0.068	678.09
Unload Bedload NMOs @ BMC	400	0.188	75.09
Unload NMOs in OTRs @ BMC	7,250	0.047	342.13
Unload NMOs in OWC @ BMC	2,220	0.111	246.50
Unload NMOs on Pallet @ OBMC	130	0.110	14.36
Unload NMOs on Pallet @ DBMC	10,000	0.110	1104.82
Unload Bedload NMOs @ SCF	1,061	0.171	180.98
Unload NMOs in OWC @ SCF	4,407	0.041	180.48
Unload NMOs in OTRs @ SCF	3,096	0.096	297.01
Unload NMOs on Pallets @ SCF	204	0.096	19.54
Unload Bedload NMOs @ DDU	2,673	0.171	455.98
Unload NMOs in OTRs @ DDU	6,025	0.041	246.73
Unload NMOs in OWC @ DDU	1,302	0.096	125.45
Total Per Piece Unloading Unit Costs			0.3987

Primary NMO Sort @ OBMC	10,000	0.248	2484.81
Primary NMO Sort @ DBMC	10,000	0.248	2484.81
Move IHC @ SCF	1,061	0.080	85.15
Move OTRs @ SCF	4,407	0.061	267.06
Move Pallet @ SCF	3,096	0.084	258.83
Move OWC @ SCF	204	0.143	29.06
Manual Sort @ SCF	6,770	0.076	666.11
Move IHC @ SCF	2,443	0.080	196.06
Move OTRs @ SCF	3,069	0.061	307.17
Move OWC @ SCF	1,258	0.143	179.33
Total Per Piece Sort-Related Unit Costs			0.6958

Bedload NMOs @ SCF	400	0.149	59.53
Load NMOs in OTRs @ SCF	7,250	0.082	594.05
Load NMOs in OWC @ SCF	2,220	0.193	428.01
Load NMOs on Pallets @ SCF	130	0.088	11.42
Load NMOs on Pallets @ OBMC	10,000	0.101	1011.96
Bedload NMOs @ DBMC	1,291	0.172	221.41
Load NMOs in OTRs @ DBMC	3,363	0.094	306.40
Load NMOs on Pallets @ DBMC	3,096	0.101	313.50
Load NMOs in OWC @ DBMC	248	0.222	55.10
Bedload NMOs @ SCF	2,443	0.149	363.56
Load NMOs in OTRs @ SCF	3,069	0.082	415.37
Load NMOs in OWC @ SCF	1,258	0.193	242.50
Total Per Piece Loading Unit Costs			0.4223

Total Modeled Unit Cost	1.8148
Proportional Adjustment	1.6215
Fixed Adjustment	0.3107
Total Unit Cost	2.7560

Machinable Intra-BMC Discount Cost Development Summary

Machinable Inter-BMC Modeled Costs for 10,000 Pieces

Machinable Intra-BMC Modeled Costs for 10,000 Pieces

Operation Description	# handlings ¹	\$ per oper. ²	total cost ³
Unload Containers @ OSCF	10,000	0.027	268.44
Unload Bedload Sacks @ BMC	450	0.028	12.54
Unload Bedload Loose @ BMC	680	0.049	33.08
Unload Sacks in OTR @ BMC	1,880	0.016	29.41
Unload loose in OTR @ BMC	4,380	0.019	81.21
Unload OWC @ BMC	2,450	0.044	106.96
Unload Pallet @ BMC	160	0.033	5.24
Unload Postal Pak @ BMC	10,000	0.024	244.51
Unload Bedload Sacks @ SCF	2,091	0.029	61.38
Unload Sacks in OTR @ SCF	253	0.014	3.44
Unload loose in OTR @ SCF	5,284	0.016	85.01
Unload OWC @ SCF	1,142	0.038	43.26
Unload Bedload Sacks @ DDU	2,673	0.029	78.47
Unload loose in OTR @ DDU	6,025	0.016	96.84
Unload OWC @ DDU	1,302	0.038	49.32
Total Per Piece Unloading Unit Costs			0.1189

Operation Description	# handlings ³	\$ per oper. ⁴	total cost ⁵
Unload Containers @ OSCF	10,000	0	268.44
Unload Bedload Sacks @ BMC	450	0.028	12.54
Unload Bedload Loose @ BMC	680	0.049	33.08
Unload Sacks in OTR @ BMC	1,880	0.016	29.41
Unload loose in OTR @ BMC	4,380	0.019	81.21
Unload OWC @ BMC	2,450	0.044	106.96
Unload Pallet @ BMC	160	0.033	5.24
Unload Bedload Sacks @ SCF	2,091	0.029	61.38
Unload Sacks in OTR @ SCF	253	0.014	3.44
Unload loose in OTR @ SCF	5,284	0.016	85.01
Unload OWC @ SCF	1,142	0.038	43.26
Unload Bedload Sacks @ DDU	2,673	0.029	78.47
Unload loose in OTR @ DDU	6,025	0.016	96.84
Unload OWC @ DDU	1,302	0.038	49.32
Total Per Piece Unloading Unit Costs			0.0956

Dump OTR of sacks	1,880	0.039	74.06
Dump OTR of loose	4,380	0.047	204.50
Dump Other Wheeled Cont.	2,450	0.110	269.34
Dump Pallet	160	0.049	7.78
Dump Postal Pak	10,000	0.036	362.62
Sack Sorter	2,330	0.023	53.95
Sack shakeout	2,330	0.056	131.17
Primary Sort (Key)	10,000	0.058	575.82
Primary Sort (Scan)	5,850	0.036	210.51
Secondary (Scan)	11,225	0.036	403.92
Sweep Runouts P. Pak @ OBMC	10,000	0.052	518.10
Sweep Runouts OTRs @ DBMC	7,327	0.066	477.57
Sack and Tie	2,673	0.189	504.20
Crossdock Bedload Sacks @ SCF	2,091	0.095	199.18
Crossdock Sacks in OTR @ SCF	253	0.040	10.18
Crossdock loose in OTR @ SCF	5,284	0.048	251.59
Crossdock OWC @ SCF	1,142	0.112	128.02
Manually Dump Sacks @ DDU	2,673	0.044	117.26
Total Per Piece Sort-Related Unit Costs			8.4431

Dump OTR of sacks	1,880	0.039	74.06
Dump OTR of loose	4,380	0.047	204.50
Dump Other Wheeled Cont.	2,450	0.110	269.34
Dump Pallet	160	0.049	7.78
Sack Sorter	2,330	0.023	53.95
Sack shakeout	2,330	0.056	131.17
Primary Sort (Key)	10,000	0.058	575.82
Secondary (Scan)	8,300	0.036	298.67
Sweep Runouts P. Pak @ OBMC	7,327	0.066	477.57
Sack and Tie	2,673	0.189	504.20
Crossdock Bedload Sacks @ SCF	2,091	0.095	199.18
Crossdock Sacks in OTR @ SCF	253	0.040	10.18
Crossdock loose in OTR @ SCF	5,284	0.048	251.59
Crossdock OWC @ SCF	1,142	0.112	128.02
Manually Dump Sacks @ DDU	2,673	0.044	117.26
Total Per Piece Sort-Related Unit Costs			0.2233

Bedload Sacks @ SCF	450	0.025	11.15
Bedload loose @ SCF	680	0.149	101.20
Load Sacks in OTRs @ SCF	1,880	0.027	51.06
Load Loose in OTRs @ SCF	4,380	0.032	141.00
Load OWCs @ SCF	2,450	0.076	185.71
Load Pallets @ SCF	160	0.026	4.17
Load Postal Pak @ BMC	10,000	0.022	223.96
Bedload Sacks @ BMC	2,384	0.029	68.09
Load OTRs w/ sacks @ BMC	289	0.031	9.05
Load OTRs w/ loose @ BMC	6,025	0.037	223.52
Load OWC @ BMC	1,302	0.087	113.73
Bedload Sacks @ SCF	2,344	0.025	58.10
Load OTRs w/ loose @ SCF	5,284	0.032	170.10
Load OWC @ SCF	1,142	0.076	86.55
Total Per Piece Loading Unit Costs			0.1447

Bedload Sacks @ SCF	450	0.025	11.15
Bedload loose @ SCF	680	0.149	101.20
Load Sacks in OTRs @ SCF	1,880	0.027	51.06
Load Loose in OTRs @ SCF	4,380	0.032	141.00
Load OWCs @ SCF	2,450	0.076	185.71
Load Pallets @ SCF	160	0.026	4.17
Bedload Sacks @ BMC	2,384	0.029	68.09
Load OTRs w/ sacks @ BMC	289	0.031	9.05
Load OTRs w/ loose @ BMC	6,025	0.037	223.52
Load OWC @ BMC	1,302	0.087	113.73
Bedload Sacks @ SCF	2,344	0.025	58.10
Load OTRs w/ loose @ SCF	5,284	0.032	170.10
Load OWC @ SCF	1,142	0.076	86.55
Total Per Piece Loading Unit Costs			0.1223

Total Modeled Unit Cost	8.7977
Proportional Adjustment	1.8216
Fixed Adjustment	0.3187
Total Unit Cost	1.4533

Total Modeled Unit Cost	0.5412
Proportional Adjustment	1.8216
Fixed Adjustment	0.9167
Total Unit Cost	1.1682

Difference 0.2791

¹Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 3 Column [1] * 10,000

²Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 3 Column [6]

³Nonbarcoded Machinable Nonpresort Intra-BMC Model Cost Summary Appendix V page 8 Column [1] * 10,000

⁴Nonbarcoded Machinable Nonpresort Intra-BMC Model Cost Summary Appendix V page 8 Column [6]

⁵Number of Handlings * Dollars per Operation

Intra-BMC Nonmachinable Discount Cost Development Summary

Nonmachinable Inter-BMC Modeled Costs for 10,000 Pieces

Operation Description	# handlings ³	\$ per oper. ⁴	TY total cost ⁵
Unload Containers @ OSCF	10,000	0.068	678.09
Unload Bedload NMOs @ BMC	400	0.188	75.09
Unload NMOs in OTRs @ BMC	7,250	0.047	342.13
Unload NMOs in OWC @ BMC	2,220	0.111	246.50
Unload NMOs on Pallet @ OBMC	130	0.110	14.36
Unload NMOs on Pallet @ DBMC	10,000	0.110	1104.82
Unload Bedload NMOs @ SCF	1,061	0.171	180.58
Unload NMOs in OWC @ SCF	4,407	0.041	180.49
Unload NMOs in OTRs @ SCF	3,066	0.096	297.01
Unload NMOs on Pallets @ SCF	204	0.096	19.54
Unload Bedload NMOs @ DDU	2,673	0.171	455.98
Unload NMOs in OTRs @ DDU	6,025	0.041	246.73
Unload NMOs in OWC @ DDU	1,302	0.096	125.45
Total Per Piece Unloading Unit Costs			9.3967

Primary NMO Sort @ OBMC	10,000	0.248	2484.81
Primary NMO Sort @ DBMC	10,000	0.248	2484.81
Move IHC @ SCF	1,061	0.080	85.15
Move OTRs @ SCF	4,407	0.061	267.06
Move Pallet @ SCF	3,066	0.084	256.83
Move OWC @ SCF	204	0.143	29.08
Manual Sort @ SCF	5,779	0.078	450.11
Move IHC @ SCF	2,443	0.080	195.06
Move OTRs @ SCF	5,066	0.061	307.17
Move OWC @ SCF	1,258	0.143	179.33
Total Per Piece Sort-Related Unit Costs			6.8969

Bedload NMOs @ SCF	400	0.149	59.53
Load NMOs in OTRs @ SCF	7,250	0.082	594.05
Load NMOs in OWC @ SCF	2,220	0.193	428.01
Load NMOs on Pallets @ SCF	130	0.088	11.42
Load NMOs on Pallets @ OBMC	10,000	0.101	1011.96
Bedload NMOs @ DBMC	1,291	0.172	221.41
Load NMOs in OTRs @ DBMC	5,363	0.094	506.40
Load NMOs on Pallets @ DBMC	3,066	0.101	310.30
Load NMOs in OWC @ DBMC	246	0.222	55.10
Bedload NMOs @ SCF	2,443	0.149	363.58
Load NMOs in OTRs @ SCF	5,066	0.082	415.37
Load NMOs in OWC @ SCF	1,258	0.193	242.50
Total Per Piece Loading Unit Costs			6.4228

Total Modeled Unit Cost	1.8148
Proportional Adjustment	1.6215
Fixed Adjustment	0.3187
Total Unit Cost	2.7550

Difference 0.7481

Nonmachinable Intra-BMC Modeled Costs for 10,000 Pieces

Operation Description	# handlings ³	\$ per oper. ⁴	TY total cost ⁵
Unload Containers @ OSCF	10,000	0.068	678.09
Unload Bedload NMOs @ BMC	400	0.188	75.09
Unload NMOs in OTRs @ BMC	7,250	0.047	342.13
Unload NMOs in OWC @ BMC	2,220	0.111	246.50
Unload NMOs on Pallet @ OBMC	130	0.110	14.36
Unload Bedload NMOs @ SCF	1,061	0.171	180.58
Unload NMOs in OTRs @ SCF	4,407	0.041	180.49
Unload NMOs in OTRs @ SCF	3,066	0.096	297.01
Unload NMOs on Pallets @ SCF	204	0.096	19.54
Unload Bedload NMOs @ DDU	2,673	0.171	455.98
Unload NMOs in OTRs @ DDU	6,025	0.041	246.73
Unload NMOs in OWC @ DDU	1,302	0.096	125.45
Total Per Piece Unloading Unit Costs			6.2852

Primary NMO Sort @ DBMC	10,000	0.248	2484.81
Move IHC @ SCF	1,061	0.080	85.15
Move OTRs @ SCF	4,407	0.061	267.06
Move Pallet @ SCF	3,066	0.084	256.83
Move OWC @ SCF	204	0.143	29.08
Manual Sort @ SCF	5,779	0.076	438.11
Move IHC @ SCF	2,443	0.080	195.06
Move OTRs @ SCF	5,066	0.061	307.17
Move OWC @ SCF	1,258	0.143	179.33
Total Per Piece Sort-Related Unit Costs			6.4474

Bedload NMOs @ SCF	400	0.149	59.53
Load NMOs in OTRs @ SCF	7,250	0.082	594.05
Load NMOs in OWC @ SCF	2,220	0.193	428.01
Load NMOs on Pallets @ SCF	130	0.088	11.42
Bedload NMOs @ DBMC	1,291	0.172	221.41
Load NMOs in OTRs @ DBMC	5,363	0.094	506.40
Load NMOs on Pallets @ DBMC	3,066	0.101	313.50
Load NMOs in OWC @ DBMC	246	0.222	55.10
Bedload NMOs @ SCF	2,443	0.149	363.58
Load NMOs in OTRs @ SCF	5,066	0.082	415.37
Load NMOs in OWC @ SCF	1,258	0.193	242.50
Total Per Piece Loading Unit Costs			6.3311

Total Modeled Unit Cost	1.8547
Proportional Adjustment	1.4215
Fixed Adjustment	0.3187
Total Unit Cost	2.0209

¹Nonmachinable Nonpresort Inter-BMC Model Cost Summary Appendix V page 4 Column [1] * 10,000.
²Nonmachinable Nonpresort Intra-BMC Model Cost Summary Appendix V page 4 Column [6]
³Nonmachinable Nonpresort Intra-BMC Model Cost Summary Appendix V page 9 Column [1] * 10,000
⁴Nonmachinable Nonpresort Intra-BMC Model Cost Summary Appendix V page 9 Column [6]
⁵Number of Handlings * Dollars per Operation

Prebarcoding Cost Savings Development Summary

Operation Description	[1] Model cost	[2] Proportional Adjustment	[3] Fixed Adjustment	[4] Adjusted Cost	[5] Cost per ribbon	[6] Total Cost
Parcel Sorting Machine (Key)	\$0.0576	1.821	\$0.3107	\$0.4041	\$0.0050	\$0.4091
Parcel Sorting Machine (Scan)	\$0.0360	1.821	\$0.3107	\$0.3691	\$0.0000	\$0.3691

Total Test Year Attributable Costs Avoided by Nonpresort Prebarcoded Machinable Parcels¹ \$0.0400

[1] Appendix V page 2 for key and page 3 for scan.

[2] Exhibit USPS-29E page 1.

[3] Exhibit USPS-29E page 1.

[4] Adjusted Cost = Model Cost times Proportional Adjustment plus Fixed Adjustment.

[5] Engineering Estimate.

[6] Total Cost = Adjusted Cost plus Cost per Ribbon.

¹ (Total Cost (Key) - Total Cost (Scan)) / 10,000

SPECIAL STANDARD MAIL PROCESSING COST SUMMARY AND DEVELOPMENT

Table 1: Cost Pool Analysis Summary (from page 2)

	BMC	SCF	NonMOD	Proportional
Modeled	38,819	6,364	2,300	47,483
Not parcels		2,213	0,000	Fixed
Not worksh. (r.)		4,617	1,658	15,672
Not Modeled		4,902	1,772	Total
Total	38,819	18,096	8,530	65,455

Table 2: Nonmodel Cost Factor Development

Weighted Avg Model Cost ¹	35.83
Proportional Cost Pools	47.48
CRA Proportional Adjustment	1.33
CRA Fixed Adjustment	15.97

Table 3: Total Cost Development

	Model Cost in cents	Proportional Adjustment	Fixed Adjustment	Total Cost in cents
Avg Nonpresort	37.35	1.33	15.97	53.53
Avg BMC cost	28.55	1.33	15.97	53.81
Avg 5-D Presort	12.13	1.33	15.97	32.06

Table 4: Discount Cost Summary

	Cost	Discount
Avg. Nonpresort	85.53	
Avg. BMC cost	53.81	11.7
Avg. 5-D Presort	32.06	33.5

Table 5: Volume Percentages

USPS LR-H-145	Nonpresort	86%	Inter Mach NonBC	44%	51%
USPS LR-H-145	BMC Presort	12%	Inter Mach BC	16%	18%
USPS LR-H-145	5-D Presort	2%	Inter NMO	9%	10%
Parcel Post Proxy	Inter-BMC	80%	Intra Mach NonBC	11%	13%
Parcel Post Proxy	Intra-BMC	20%	Intra Mach BC	4%	5%
USPS LR-H-131	Machinable	87%	Intra NMO	2%	3%
USPS LR-H-131	NonMachinable	13%	BMC Presort NonBC	3%	25%
USPS LR-H-131	Nonpresort NonBC	74%	BMC Presort BC	7%	62%
USPS LR-H-131	Nonpresort BC	26%	BMC NMO	2%	13%
USPS LR-H-131	BMC Presort NonBC	29%	5-D Presort	2%	
USPS LR-H-131	BMC Presort BC	71%			100%

SPECIAL STANDARD MAIL PROCESSING CRA COST POOLS
From USPS LR-H-106

		Total	Proportional	Fixed	Reason
mods	bcs/	0.005		0.005	Not parcels
mods	express	0.075		0.075	Not parcels
mods	fsm/	1.001		1.001	Not parcels
mods	lsm/	0.013		0.013	Not parcels
mods	manf	0.466		0.466	Not parcels
mods	manl	0.218		0.218	Not parcels
mods	manp	0.803	0.803		Modeled
mods	mecparc	0.097	0.097		Modeled
mods	ocf/	0.088		0.088	Not parcels
mods	priority	0.129		0.129	Not parcels
mods	spbs Oth	0.425		0.425	Not Modeled
mods	spbsPrio	0.214		0.214	Not parcels
mods	BusReply	0.000		0.000	Not parcels
mods	INTL	0.002		0.002	Not parcels
mods	LD15	0.000		0.000	Not parcels
mods	LD41	0.000		0.000	Not parcels
mods	LD42	0.019		0.019	Not Modeled
mods	LD43	3.678		3.678	Not worksharing
mods	LD44	0.273		0.273	Not worksharing
mods	LD48 Exp	0.002		0.002	Not parcels
mods	LD48 Oth	0.132		0.132	Not worksharing
mods	LD48_Ssv	0.084		0.084	Not worksharing
mods	LD49	0.217		0.217	Not worksharing
mods	LD79	0.001		0.001	Not worksharing
mods	MAILGRAM	0.000		0.000	Not parcels
mods	Registry	0.045		0.045	Not worksharing
mods	REWRAP	0.000		0.000	Not worksharing
mods	1Bulk pr	0.007		0.007	Not Modeled
mods	1CancMPP	0.183		0.183	Not worksharing
mods	1EEQMT	0.111		0.111	Not Modeled
mods	1MISC	0.139		0.139	Not Modeled
mods	1OPbulk	0.765		0.765	Not Modeled
mods	1OPpref	0.984		0.984	Not Modeled
mods	1Platfrm	5.484	5.484		Modeled
mods	1POUCHNG	0.898		0.898	Not Modeled
mods	1SackS_h	0.580		0.580	Not Modeled
mods	1SackS_m	0.816		0.816	Not Modeled
mods	1SCAN	0.004		0.004	Not worksharing
mods	1SUPPORT	0.158		0.158	Not Modeled
SUBTOTAL		18.886	8.364	11.732	
BMCs	nmo	0.967	0.967		Modeled
BMCs	psm	17.068	17.068		Modeled
BMCs	spb	1.728	1.728		Modeled
BMCs	ssm	1.858	1.858		Modeled
BMCs	Oth	8.877	8.877		Modeled
BMCs	Pla	8.324	8.324		Modeled
SUBTOTAL		38.819	38.819	0.000	
Non Mods		8.539	1.300	12.056	
Total		63.455	47.483	23.788	

Test Year Standard (A) Regular Automation Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	220	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.0915
MPBCS	4,405	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.2240
Outgoing Secondary								
Manual	70	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0342
MPBCS	725	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0369
AADC Distribution								
Manual	396	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.1766
MPBCS	5,791	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.2944
SCF Operations								
Manual	570	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.2155
MPBCS	3,368	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.1712
Incoming Primary								
Manual	319	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.1921
MPBCS	1,438	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0731
Incoming Secondary								
Manual MODs Sites	1,443	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.7558
Manual Non-Auto Sites	1,474	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4364
MPBCS	2,224	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1431
DACS First-Pass	5,633	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4591
DACS Second-Pass	5,351	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4362
CSACS First-Pass	1,266	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0359
CSACS Second-Pass	1,247	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0353
CSACS Third-Pass	1,234	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0350
Other								
Accept./Verification	10,000						0.1870	0.1870
<i>Sort to P. O. Boxes:</i>								
DPS	609	2,341	\$25.45	1.0868	1.366	-0.0456	1.4389	0.0876
Non-DPS	357	1,171	\$25.45	2.1735	1.366	-0.0913	2.8777	0.1026
% DPS	63.05%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $\frac{1}{\text{Column [2]}} \times \text{Column [3]} \times 100$
- Column [6] = Column [4] * (premium pay factor - 1)
- Column [7] = (Column [4] * Column [5]) + Column [6]
- Column [8] = Column [7] * Column [1] / 10,000

MODEL COST	4.2233
PROPORTIONAL ADJ. - Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT - Exhibit USPS-29A	0.7726
TOTAL UNIT COST	6.2178

Test Year Standard (A) Regular Automation 3-Digit Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Primary								
Manual	989	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.5957
MPBCS	9,485	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.4822
Incoming Secondary								
Manual MODs Sites	1,225	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.6418
Manual Non-Auto Sites	1,466	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4341
MPBCS	2,295	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1477
DBCS First-Pass	5,812	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4737
DBCS Second-Pass	5,521	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4500
CSBCS First-Pass	1,306	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0370
CSBCS Second-Pass	1,287	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0364
CSBCS Third-Pass	1,274	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0361
Other								
Accept/Verification	10,000						0.1870	0.1870
Sort to P. O. Boxes:								
DPS	628	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0994
Non-DPS	337	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0971
% DPS	65.06%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $\frac{1}{\text{Column [2]}} \times \text{Column [3]} \times 100$

Column [6] = Column [4] * (premium pay factor - 1)

Column [7] = (Column [4] * Column [5]) + Column [6]

Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	3.7092
PROPORTIONAL ADJ. - Exhibit USPS-29	1.0526
FIXED ADJUSTMENT - Exhibit USPS-29A	0.7726
TOTAL UNIT COST	4.6767

Test Year Standard (A) Regular Automation 5-Digit Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Secondary								
Manual MODs Sites	840	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.4403
Manual Non-Auto Sites	1,466	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4341
MPBCS	2,416	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1554
DBCS First-Pass	6,118	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4987
DBCS Second-Pass	5,812	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4737
CSBCS First-Pass	1,375	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0389
CSBCS Second-Pass	1,354	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0384
CSBCS Third-Pass	1,341	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0380
Other								
Accept./Verification	10,000						0.1870	0.1870
Sort to P. O. Boxes:								
DPS	661	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0951
Non-DPS	304	1,171	\$25.445	2.1735	1.366	-0.0913	2.0777	0.0875
% DPS	68.48%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]} \times \text{Column [3]} \times 100$
- Column [6] = Column [4] * (premium pay factor page 42 - 1)
- Column [7] = (Column [4] * Column [5] page 42) + Column [6]
- Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	2.4871
PROPORTIONAL ADJ. - Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT - Exhibit USPS-29A	0.7726
TOTAL UNIT COST	3.3904

Test Year Standard (A) Regular Automation 5-D 100% DBCS Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Secondary								
Manual MODs Sites	975	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.5108
Manual Non-Auto Sites	0	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.0000
MPBCS	0	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.0000
DBCS First-Pass	10,000	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.8151
DBCS Second-Pass	9,500	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.7744
CSBCS First-Pass	0	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0000
CSBCS Second-Pass	0	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0000
CSBCS Third-Pass	0	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0000
Other								
Accept./Verification	10,000						0.1870	0.1870
Sort to P. O. Boxes.								
DPS	871	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.1253
Non-DPS	94	1,171	\$25.445	2.1735	1.366	-0.0913	2.6777	0.0271

Figures in Column [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]}_{\text{page 45}} * \text{Column [3]}_{\text{page 42}} * 100$
- Column [6] = Column [4] * (premium pay factor page 42 - 1)
- Column [7] = (Column [4] * Column [5] page 42) + Column [6]
- Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	2.4396
PROPORTIONAL ADJ. <small>Exhibit USPS-29A</small>	1.0526
FIXED ADJUSTMENT <small>Exhibit USPS-29A</small>	0.7725
TOTAL UNIT COST	3.3404

* This cost summary describes the cost of processing ECR Basic letters projected to qualify for and migrate to the Regular Automation 5-Digit category. All such migrating letters will destinate at sites with DBCSs, because Automation ECR Basic is available at all other sites. An adjustment to account for the ECR Basic letter dropship profile is performed in Exhibit USPS-29D. The cost of delivering DPS letters and non-DPS letters is reweighted below to reflect the higher percentage of DPS sortation.

	Percent	Cost in Cents
DPS	90.25%	3.173
Non-DPS	9.75%	4.609
Total Delivery Costs	100.00%	3.313

Test Year Standard (A) Regular Automation ECR Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Secondary								
CSBCS First-Pass	5,012	17,124	\$25.445	0.1486	1.9480	-0.0061	0.2834	0.1420
CSBCS Second-Pass	4,936	17,124	\$25.445	0.1486	1.9480	-0.0061	0.2834	0.1399
CSBCS Third-Pass	4,887	17,124	\$25.445	0.1486	1.9480	-0.0061	0.2834	0.1385
Other								
<i>Sort to P. O. Boxes:</i>								
DPS	82	2,341	\$25.445	1.0868	1.3660	-0.0446	-1.4399	-0.0118
Non-DPS	0	1,171	\$25.445	2.1735	1.3660	-0.0891	2.8799	0.0000
% DPS	48.38%							

Figures in Column [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $1 / \text{Column [2]}_{\text{page 42}} * \text{Column [3]}_{\text{page 42}} * 100$	MODEL COST	0.4086
Column [6] = Column [4] * (premium pay factor <small>page 42 - 1</small>)		
Column [7] = (Column [4] * Column [5] <small>page 42</small>) + Column [6]		
Column [8] = Column [7] * Column [1] <small>mail flow</small> / 10,000		

Test Year Standard (A) Regular Upgradable Tray Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	152	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.0633
MLOCR	4,479	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.3183
RBCS Images Processed	2,016	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.5193
LMLM	144	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0104
BCS-OSS	1,969	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0701
MPBCS	215	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0109
Outgoing Secondary								
Manual	71	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0346
MPBCS	956	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0486
AADC Distribution								
Manual	280	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.1248
MLOCR	4,554	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.3237
RBCS Images Processed	2,050	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.5280
LMLM	146	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0105
BCS-OSS	2,002	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0713
MPBCS	1,031	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0524
SCF Operations								
Manual	476	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.1798
MLOCR	1,093	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0777
RBCS Images Processed	434	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.1119
LMLM	31	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0022
BCS-OSS	424	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0151
MPBCS	1,838	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0934
Incoming Primary								
Manual	262	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.1576
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	1,314	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0668
Incoming Secondary								
Manual MODs Sites	1,775	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.9300
Manual Non-Auto Sites	1,469	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4350
MPBCS	2,122	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1365
DBCS First-Pass	5,372	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4379
DBCS Second-Pass	5,103	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4160
CSBCS First-Pass	1,207	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0342
CSBCS Second-Pass	1,189	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0337
CSBCS Third-Pass	1,177	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0333
Other								
Acceptance/Verification	10,000						0.1670	0.1670
<i>Sort to P. O. Boxes:</i>								
DPS	580	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0835
Non-DPS	385	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.1107
%DPS	60.14%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix

- Column [4] = $\frac{1}{100} \times \text{Column [2]} \times \text{Column [3]} \times 100$
- Column [6] = Column [4] * (premium pay factor page 42 - 1)
- Column [7] = (Column [4] * Column [5] page 42) + Column [6]
- Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	5.7285
PROPORTIONAL ADJ. Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT Exhibit USPS-29A	0.7726
TOTAL UNIT COST	7.5537

Test Year Standard (A) Regular Upgradable Tray 3/5-Digit Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Outgoing Primary</u>								
Manual	0	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>Outgoing Secondary</u>								
Manual	0	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>AADC Distribution</u>								
Manual	0	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>SCF Operations</u>								
Manual	0	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>Incoming Primary</u>								
Manual	620	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.3731
MLOCR	9,116	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.6479
RBCS Images Processed	3,176	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.8181
LMLM	187	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0135
BCS-OSS	3,074	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.1095
MPBCS	759	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0386
<u>Incoming Secondary</u>								
Manual MODs Sites	1,637	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.8577
Manual Non-Auto Sites	1,557	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4610
MPBCS	2,137	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1375
DBCS First-Pass	5,412	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4411
DBCS Second-Pass	5,141	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4191
CSBCS First-Pass	1,216	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0344
CSBCS Second-Pass	1,198	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0339
CSBCS Third-Pass	1,186	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0336
<u>Other</u>								
Acceptance/Verification	10,000						0.1870	0.1870
<i>Sort to P. O. Boxes:</i>								
DPS	585	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0841
Non-DPS	380	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.1095
%DPS	60.58%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $\frac{1}{100} \times \text{Column [2]} \times \text{Column [3]}$	MODEL COST	4.7996
Column [6] = Column [4] * (premium pay factor - 1)	PROPORTIONAL ADJ. Exhibit USPS-29	1.0526
Column [7] = (Column [4] * Column [5]) + Column [6]	FIXED ADJUSTMENT Exhibit USPS-28A	0.7726
Column [8] = Column [7] * Column [1]	TOTAL UNIT COST	5.8244

Test Year Standard (A) Regular Upgradable Packages in "Non-OCR Upgradable" Trays, Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	175	812	\$25.445	3 1336	1.3720	-0.1316	4.1677	0.0731
MLOCR	5,173	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.3677
RBCS Images Processed	2,329	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.5998
LMLM	166	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0120
BCS-OSS	2,274	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0810
MPBCS	248	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0126
Outgoing Secondary								
Manual	82	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0400
MPBCS	1,104	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0561
ADC Distribution								
Manual	230	759	\$25.445	3 3524	1.3720	-0.1408	4.4587	0.1024
MLOCR	2,573	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.1829
RBCS Images Processed	1,158	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.2984
LMLM	83	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0059
BCS-OSS	1,131	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0403
MPBCS	1,009	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0513
SCF Operatons								
Manual	384	896	\$25.445	2.8398	1.3720	-0.1193	3 7770	0.1451
MLOCR	617	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0439
RBCS Images Processed	245	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0832
LMLM	18	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0013
BCS-OSS	240	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0085
MPBCS	1,632	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0830
Incoming Primary								
Manual	389	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.2343
MLOCR	1,634	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.1162
RBCS Images Processed	650	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.1673
LMLM	46	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0033
BCS-OSS	634	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0226
MPBCS	1,336	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0679
Incoming Secondary								
Manual MODs Sites	1,801	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.9436
Manual Non-Auto Sites	1,492	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4416
MPBCS	2,106	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1355
DBCS First-Pass	5,334	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4348
DBCS Second-Pass	5,067	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4130
CSBCS First-Pass	1,199	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0340
CSBCS Second-Pass	1,181	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0334
CSBCS Third-Pass	1,169	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0331
Other								
Acceptance/Verification	10,000						0.1870	0.1870
Sort to P. O. Boxes:								
DPS	576	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0829
Non-DPS	389	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.1119
Bundle Sorting Basic	10,000						0.3346	0.3346
%DPS	59.71%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]} \times \text{Column [3]} \times 100$
- Column [6] = $\text{Column [4]} \times (\text{premium pay factor} - 1)$
- Column [7] = $(\text{Column [4]} \times \text{Column [5]} + \text{Column [6]})$
- Column [8] = $\text{Column [7]} \times \text{Column [1]}$

MODEL COST	8.0655
PROPORTIONAL ADJ. Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT Exhibit USPS-29A	0.7726
TOTAL UNIT COST	7.1568

Test Year Standard (A) Regular Upgradable Packages in "Non-OCR Upgradable" Trays, 3/5 Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Outgoing Primary</u>								
Manual	0	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>Outgoing Secondary</u>								
Manual	0	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>ADC Distribution</u>								
Manual	0	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>SCF Operations</u>								
Manual	0	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
<u>Incoming Primary</u>								
Manual	535	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	0.3222
MLOCR	9,043	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.6427
RBCS Images Processed	3,151	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.6115
LMLM	186	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0134
BCS-OSS	3,050	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.1086
MPBCS	753	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0383
<u>Incoming Secondary</u>								
Manual MODs Sites	1,637	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	0.8577
Manual Non-Auto Sites	1,557	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.4610
MPBCS	2,137	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.1375
DBCS First-Pass	5,412	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4411
DBCS Second-Pass	5,141	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.4191
CSBCS First-Pass	1,216	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0344
CSBCS Second-Pass	1,198	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0339
CSBCS Third-Pass	1,186	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0336
<u>Other</u>								
Acceptance/Verification	10,000						0.1870	0.1870
<u>Sort to P. O. Boxes:</u>								
DPS	585	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0841
Non-DPS	380	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.1095
Bundle Sorting Basic	10,000						0.5377	0.5377
%DPS	60.58%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix

Column [4] = $\frac{1}{10} \text{Column [2]} \times \text{Column [3]} \times 100$
Column [6] = Column [4] * (premium pay factor page 42 - 1)
Column [7] = (Column [4] * Column [5] page 42) + Column [6]
Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	5.2734
PROPORTIONAL ADJ. Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT Exhibit USPS-29A	0.7726
TOTAL UNIT COST	6.3231

Test Year Standard (A) Regular Non-OCR Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	932	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.3884
MLOCR	737	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0524
RBCS Images Processed	407	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.1049
LMLM	52	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0038
BCS-OSS	398	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0142
MPBCS	62	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0032
Outgoing Secondary								
Manual	152	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0742
MPBCS	149	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0076
ADC Distribution								
Manual	1,426	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.6359
MLOCR	804	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0572
RBCS Images Processed	445	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.1145
LMLM	57	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0041
BCS-OSS	434	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0154
MPBCS	201	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0102
SCF Operations								
Manual	1,114	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.4208
MLOCR	193	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0137
RBCS Images Processed	94	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0243
LMLM	12	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0009
BCS-OSS	92	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0033
MPBCS	310	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0158
Incoming Primary								
Manual	3,530	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	2.1254
MLOCR	2,604	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.1851
RBCS Images Processed	1,274	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.3281
LMLM	163	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0117
BCS-OSS	1,243	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0443
MPBCS	519	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0264
Incoming Secondary								
Manual MODs Sites	3,670	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	1.9227
Manual Non-Auto Sites	3,485	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	1.0318
MPBCS	893	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.0575
DBCS First-Pass	2,262	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.1844
DBCS Second-Pass	2,149	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.1752
CSBCS First-Pass	508	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0144
CSBCS Second-Pass	501	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0142
CSBCS Third-Pass	496	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0140
Other								
Acceptance/Verification	10,000						0.1870	0.1870
<i>Sort to P. O. Boxes:</i>								
DPS	244	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0352
Non-DPS	721	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.2074
Bundle Sorting Basic	10,000						1.7494	1.7494
%DPS	25.33%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $\frac{1}{10} \text{Column [2]} \times \text{Column [3]} \times 100$
Column [6] = Column [4] * (premium pay factor page 42 - 1)
Column [7] = (Column [4] * Column [5] page 42) + Column [6]
Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	10.2767
PROPORTIONAL ADJ. Exhibit USPS-28A	1.0526
FIXED ADJUSTMENT Exhibit USPS-28A	0.7726
TOTAL UNIT COST	11.5919

Test Year Standard (A) Regular Non-OCR 3/5-Digit Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	0	812	\$25.445	3.1336	1.3720	-0.1316	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
Outgoing Secondary								
Manual	0	691	\$25.445	3.6823	1.3720	-0.1547	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
ADC Distribution								
Manual	0	759	\$25.445	3.3524	1.3720	-0.1408	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
SCF Operations								
Manual	0	896	\$25.445	2.8398	1.3720	-0.1193	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0000
Incoming Primary								
Manual	1,928	562	\$25.445	4.5276	1.3720	-0.1902	6.0217	1.1612
MLOCR	4,004	7,350	\$25.445	0.3462	2.0950	-0.0145	0.7107	0.2845
RBCS Images Processed	1,760	816	\$14.919	1.8293	1.4500	-0.0768	2.5757	0.4534
LMLM	279	4,985	\$25.445	0.5104	1.4500	-0.0214	0.7187	0.0201
BCS-OSS	1,699	11,984	\$25.445	0.2123	1.7190	-0.0089	0.3561	0.0605
MPBCS	500	8,393	\$25.445	0.3032	1.7190	-0.0127	0.5084	0.0254
Incoming Secondary								
Manual MODs Sites	3,743	646	\$25.445	3.9389	1.3720	-0.1654	5.2387	1.9606
Manual Non-Auto Sites	3,347	1,143	\$25.445	2.2261	1.3720	-0.0935	2.9607	0.9909
MPBCS	914	6,633	\$25.445	0.3836	1.7190	-0.0161	0.6433	0.0588
DBCS First-Pass	2,315	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.1887
DBCS Second-Pass	2,199	7,467	\$25.445	0.3408	2.4340	-0.0143	0.8151	0.1792
CSBCS First-Pass	520	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0147
CSBCS Second-Pass	512	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0145
CSBCS Third-Pass	507	17,124	\$25.445	0.1486	1.9480	-0.0062	0.2832	0.0144
Other								
Acceptance/Verification	10,000						0.1870	0.1870
<i>Sort to P. O. Boxes:</i>								
DPS	250	2,341	\$25.445	1.0868	1.3660	-0.0456	1.4389	0.0360
Non-DPS	715	1,171	\$25.445	2.1735	1.3660	-0.0913	2.8777	0.2058
Bundle Sorting Basic	10,000						0.7946	0.7946
%DPS	25.91%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $\frac{1}{\text{Column [2]}} \times \text{Column [3]} \times 100$
Column [6] = Column [4] * (premium pay factor page 42 - 1)
Column [7] = (Column [4] * Column [5] page 42) + Column [6]
Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	8.6503
PROPORTIONAL ADJ. Exhibit USPS-29A	1.0526
FIXED ADJUSTMENT Exhibit USPS-29A	0.7726
TOTAL UNIT COST	7.7726

Productivities

See Library Reference H-113

	Operation Numbers	PPH
<u>Non-Incoming Secondary</u>		
MLOCR	831-835, 841-845, 851-855, 881-885	7,350
RBCS		816
LMLM	776	4,985
MPBCS-OSS	971-975	11,984
MPBCS/DBCS	871-875, 891-895	8,393
<u>Incoming Secondary</u>		
MPBCS	876, 877, 878, 879, 896, 897, 898, 899	6,633
DBCS Sector Segment/DPS	914, 915, 918, 919	7,467
CSBCS ¹		17,124
<u>Manual Productivities</u>		
Manual OP (Bulk Business Mail)	045-049	812
Manual OS	040-042	691
Manual Managed Mail (State)	043	759
Manual SCF	044	896
Manual IP	150-159	562
Manual MODs Sites	160-169	646
Manual Non-Automated Sites ²		1,143
<u>Sort to P.O. Box Productivities</u>		
DPS ³		2,341
Non-DPS ⁴		1,171

¹Docket No. MC96-2, USPS-T-5 Appendix I (pph=19, 038) * Realization Factor of 85%

²Docket No. MC96-2 USPS-T-5 Appendix I (pph = 911) / Volume Variability of 79.7%

³Docket No. MC96-2 USPS-T-5 Appendix I (pph = 1,620) / Volume Variability of 62%

⁴Docket No. MC96-2 USPS-T-5 Appendix I (pph = 980) / Volume Variability of 82%

Test Year Standard (A) Nonprofit Automation Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	239	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.0997
MPBCS	4,798	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.2439
Outgoing Secondary								
Manual	76	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.0372
MPBCS	790	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0401
AADC Distribution								
Manual	396	759	\$25.445	3.3524	1.372	-0.1408	4.4587	0.1766
MPBCS	5,590	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.2842
SCF Operations								
Manual	565	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.2135
MPBCS	3,350	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.1703
Incoming Primary								
Manual	324	562	\$25.445	4.5276	1.372	-0.1902	6.0217	0.1952
MPBCS	1,489	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0757
Incoming Secondary								
Manual MODs Sites	1,471	646	\$25.445	3.9389	1.372	-0.1654	5.2387	0.7704
Manual Non-Auto Sites	1,375	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.4071
MPBCS	2,212	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.1423
DBCS First-Pass	5,724	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4666
DBCS Second-Pass	5,438	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4432
CSBCS First-Pass	1,286	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0364
CSBCS Second-Pass	1,267	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0359
CSBCS Third-Pass	1,254	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0355
Other								
Accept./Verification	10,000						0.2707	0.2707
<i>Sort to P. O. Boxes:</i>								
DPS	517	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0744
Non-DPS	290	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0834
% DPS	64.08%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]}_{\text{page 45}} * \text{Column [3]}_{\text{page 42}} * 100$
- Column [6] = $\text{Column [4]} * (\text{premium pay factor}_{\text{page 42}} - 1)$
- Column [7] = $(\text{Column [4]} * \text{Column [5]}_{\text{page 42}}) + \text{Column [6]}$
- Column [8] = $\text{Column [7]} * \text{Column [1]}_{\text{mail flow}} / 10,000$

MODEL COST	4.3026
PROPORTIONAL ADJ. <small>Exhibit USPS-29B</small>	0.8113
FIXED ADJUSTMENT <small>Exhibit USPS-29B</small>	0.5342
TOTAL UNIT COST	4.0245

Test Year Standard (A) Nonprofit Automation 3-Digit Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Primary								
Manual	969	562	\$25.445	4.5276	1.372	-0.1902	6.0217	0.5837
MPBCS	9,506	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.4833
Incoming Secondary								
Manual MODs Sites	1,239	646	\$25.445	3.9389	1.372	-0.1654	5.2387	0.6492
Manual Non-Auto Sites	1,368	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.4049
MPBCS	2,286	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.1470
DBCS First-Pass	5,915	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4821
DBCS Second-Pass	5,619	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4580
CSBCS First-Pass	1,329	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0377
CSBCS Second-Pass	1,309	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0371
CSBCS Third-Pass	1,296	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0367
Other								
Accept./Verification	10,000						0.2707	0.2707
Sort to P. O. Boxes:								
DPS	535	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0769
Non-DPS	273	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0785
% DPS	66%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $1 / \text{Column [2]}_{\text{page 43}} * \text{Column [3]}_{\text{page 42}} * 100$
Column [6] = Column [4] * (premium pay factor page 42 - 1)
Column [7] = (Column [4] * Column [5] page 42) + Column [6]
Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	3.7458
PROPORTIONAL ADJ. <small>Exhibit USPS-29B</small>	0.8113
FIXED ADJUSTMENT <small>Exhibit USPS-29B</small>	0.5342
TOTAL UNIT COST	3.5731

Test Year Standard (A) Nonprofit Automation 5-Digit Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Secondary								
Manual MODs Sites	850	646	\$25.445	3.9389	1.372	-0.1654	5.2387	0.4453
Manual Non-Auto Sites	1,368	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.4049
MPBCS	2,406	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.1548
DBCS First-Pass	6,226	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.5075
DBCS Second-Pass	5,915	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4821
CSBCS First-Pass	1,399	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0396
CSBCS Second-Pass	1,378	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0390
CSBCS Third-Pass	1,365	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0386
Other								
Accept./Verification	10,000						0.2707	0.2707
<i>Sort to P. O. Boxes:</i>								
DPS	563	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0810
Non-DPS	245	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0704
% DPS	69.70%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]}_{\text{page 43}} * \text{Column [3]}_{\text{page 42}} * 100$
- Column [6] = Column [4] * (premium pay factor page 42 - 1)
- Column [7] = (Column [4] * Column [5] page 42) + Column [6]
- Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	2.5341
PROPORTIONAL ADJ. <small>Exhibit USPS-29B</small>	0.8113
FIXED ADJUSTMENT <small>Exhibit USPS-29B</small>	0.5342
TOTAL UNIT COST	2.5980

Test Year Standard (A) Nonprofit Automation 5-Digit 100% DBCS Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Incoming Secondary								
Manual MODs Sites	975	646	\$25.45	3.9389	1.372	-0.1654	5.2387	0.5108
Manual Non-Auto Sites	0	1,143	\$25.45	2.2261	1.372	-0.0935	2.9607	0.0000
MPBCS	0	6,633	\$25.45	0.3836	1.719	-0.0161	0.6433	0.0000
DBCS First-Pass	10,000	7,467	\$25.45	0.3408	2.434	-0.0143	0.8151	0.8151
DBCS Second-Pass	9,500	7,467	\$25.45	0.3408	2.434	-0.0143	0.8151	0.7744
CSBCS First-Pass	0	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0000
CSBCS Second-Pass	0	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0000
CSBCS Third-Pass	0	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0000
Other								
Accept./Verification	10,000						0.2707	0.2707
<i>Sort to P. O. Boxes:</i>								
DPS	729	2,341	\$25.45	1.0868	1.366	-0.0456	1.4389	0.1048
Non-DPS	79	1,171	\$25.45	2.1735	1.366	-0.0913	2.8777	0.0226

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $1 / \text{Column [2]}_{\text{page 42}} * \text{Column [3]}_{\text{page 42}} * 100$
- Column [6] = $\text{Column [4]} * (\text{premium pay factor}_{\text{page 42}} - 1)$
- Column [7] = $(\text{Column [4]} * \text{Column [5]}_{\text{page 42}}) + \text{Column [6]}$
- Column [8] = $\text{Column [7]} * \text{Column [1]}_{\text{mail flow}} / 10,000$

MODEL COST	2.4984
PROPORTIONAL ADJ. <small>Exhibit USPS-29B</small>	0.8113
FIXED ADJUSTMENT <small>Exhibit USPS-29B</small>	0.5342
TOTAL UNIT COST	2.5611

* This cost summary describes the cost of processing NPECR Basic letters projected to qualify for and migrate to the Nonprofit Automation 5-Digit category. All such migrating letters will destinate at sites with DBCSs, because Automation NPECR Basic is available at all other sites. An adjustment to reflect the NPECR Basic letter dropship profile is performed in Exhibit USPS-29D. The cost of delivering DPS letters and non-DPS letters is reweighted below to reflect the higher percentage of DPS.

	Percent	Cost in Cents
DPS	90.25%	2.661
Non-DPS	9.75%	3.912
Total Delivery Costs	100.00%	2.783

Test Year Standard (A) Nonprofit ECR Automation Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Incoming Secondary</u>								
CSBCS First-Pass	5,480	17,124	\$25.445	0.1486	1.372	-0.0062	0.1976	0.1083
CSBCS Second-Pass	5,397	17,124	\$25.445	0.1486	1.372	-0.0059	0.1979	0.1068
CSBCS Third-Pass	5,343	17,124	\$25.445	0.1486	1.372	-0.0059	0.1979	0.1058
<u>Other</u>								
<u>Sort to P. O. Boxes:</u>								
DPS	86	2,341	\$25.445	1.0868	1.366	-0.0435	-1.4410	-0.0124
Non-DPS	0	1,171	\$25.445	2.1735	1.366	-0.0869	2.8821	0.0000
% DPS	52.90%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $1 / \text{Column [2]}_{\text{page 42}} * \text{Column [3]}_{\text{page 42}} * 100$

Column [6] = $\text{Column [4]} * (\text{premium pay factor}_{\text{page 42}} - 1)$

Column [7] = $(\text{Column [4]} * \text{Column [5]}_{\text{page 42}}) + \text{Column [6]}$

Column [8] = $\text{Column [7]} * \text{Column [1]}_{\text{mail flow}} / 10,000$

MODEL COST	0.3085
-------------------	---------------

Test Year Standard (A) Nonprofit Upgradable Tray Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	165	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.0689
MLOCR	4,879	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.3467
RBCS Images Processed	2,196	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.5667
LMLM	157	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0113
BCS-OSS	2,144	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0764
MPBCS	234	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0119
Outgoing Secondary								
Manual	77	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.0377
MPBCS	1,041	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0529
AADC Distribution								
Manual	280	759	\$25.445	3.3524	1.372	-0.1408	4.4587	0.1247
MLOCR	4,236	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.3011
RBCS Images Processed	1,907	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.4911
LMLM	136	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0098
BCS-OSS	1,862	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0663
MPBCS	1,074	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0546
SCF Operations								
Manual	466	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.1760
MLOCR	1,019	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0725
RBCS Images Processed	408	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.1052
LMLM	29	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0021
BCS-OSS	399	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0142
MPBCS	1,874	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0953
Incoming Primary								
Manual	264	562	\$25.445	4.5276	1.372	-0.1902	6.0217	0.1591
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	1,346	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0684
Incoming Secondary								
Manual MODs Sites	1,799	646	\$25.45	3.9389	1.372	-0.1654	5.2387	0.9424
Manual Non-Auto Sites	1,369	1,143	\$25.45	2.2261	1.372	-0.0935	2.9607	0.4054
MPBCS	2,112	6,633	\$25.45	0.3836	1.719	-0.0161	0.6433	0.1359
DBCS First-Pass	5,466	7,467	\$25.45	0.3408	2.434	-0.0143	0.8151	0.4455
DBCS Second-Pass	5,193	7,467	\$25.45	0.3408	2.434	-0.0143	0.8151	0.4232
CSBCS First-Pass	1,228	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0348
CSBCS Second-Pass	1,210	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0343
CSBCS Third-Pass	1,198	17,124	\$25.45	0.1486	1.948	-0.0062	0.2832	0.0339
Other								
Acceptance/Verification	10,000						0.2707	0.2707
Sort to P. O. Boxes:								
DPS	494	2,341	\$25.45	1.0868	1.366	-0.0456	1.4389	0.0711
Non-DPS	313	1,171	\$25.45	2.1735	1.366	-0.0913	2.8777	0.0902
%DPS	61.19%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $1 / \text{Column [2]}_{\text{page 42}} * \text{Column [3]}_{\text{page 42}} * 100$

Column [6] = $\text{Column [4]} * (\text{premium pay factor}_{\text{page 42}} - 1)$

Column [7] = $(\text{Column [4]} * \text{Column [5]}_{\text{page 42}}) + \text{Column [6]}$

Column [8] = $\text{Column [7]} * \text{Column [1]}_{\text{mail flow}} / 10,000$

MODEL COST	5.7892
PROPORTIONAL ADJ. Exhibit USPS-29B	0.3113
FIXED ADJUSTMENT Exhibit USPS-29B	0.5342
TOTAL UNIT COST	5.2389

Test Year Standard (A) Nonprofit Upgradable Tray 3/5-Digit Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Outgoing Primary</u>								
Manual	0	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>Outgoing Secondary</u>								
Manual	0	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>AADC Distribution</u>								
Manual	0	759	\$25.445	3.3524	1.372	-0.1408	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>SCF Operations</u>								
Manual	0	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>Incoming Primary</u>								
Manual	761	562	\$25.445	4.5276	1.372	-0.1902	6.0217	0.4580
MLOCR	9,313	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.6619
RBCS Images Processed	3,269	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.8420
LMLM	193	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0139
BCS-OSS	3,164	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.1127
MPBCS	777	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0395
<u>Incoming Secondary</u>								
Manual MODs Sites	1,641	646	\$25.445	3.9389	1.372	-0.1654	5.2387	0.8596
Manual Non-Auto Sites	1,453	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.4302
MPBCS	2,135	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.1374
DBCS First-Pass	5,525	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4504
DBCS Second-Pass	5,249	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4279
CSBCS First-Pass	1,242	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0352
CSBCS Second-Pass	1,223	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0346
CSBCS Third-Pass	1,211	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0343
<u>Other</u>								
Acceptance/Verification	10,000						0.2707	0.2707
<u>Sort to P. O. Boxes:</u>								
DPS	499	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0718
Non-DPS	308	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0886
%DPS	61.85%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = 1/Column [2] * Column [3] * 100
Column [6] = Column [4] * (premium pay factor page 42 - 1)
Column [7] = (Column [4] * Column [5] page 42) + Column [6]
Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	4.9886
PROPORTIONAL ADJ. Exhibit USPS-29B	0.8113
FIXED ADJUSTMENT Exhibit USPS-29B	0.5342
TOTAL UNIT COST	4.5651

Test Year Standard (A) Nonprofit Upgradable Packages in "Non-OCR Upgradable" Trays Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	229	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.0953
MLOCR	6,742	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.4791
RBCS Images Processed	3,035	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.7817
LMLM	217	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0156
BCS-OSS	2,963	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.1055
MPBCS	323	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0164
Outgoing Secondary								
Manual	106	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.0521
MPBCS	1,438	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0731
AADC Distribution								
Manual	250	759	\$25.445	3.3524	1.372	-0.1408	4.4587	0.1117
MLOCR	1,954	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.1389
RBCS Images Processed	880	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.2266
LMLM	63	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0045
BCS-OSS	859	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0306
MPBCS	1,221	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0621
SCF Operations								
Manual	409	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.1544
MLOCR	470	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0334
RBCS Images Processed	188	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0485
LMLM	13	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0010
BCS-OSS	184	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0065
MPBCS	1,875	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0953
Incoming Primary								
Manual	358	562	\$25.445	4.5276	1.372	-0.1902	6.0217	0.2157
MLOCR	923	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0656
RBCS Images Processed	370	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0952
LMLM	26	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0019
BCS-OSS	361	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0129
MPBCS	1,468	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0746
Incoming Secondary								
Manual MODs Sites	1,828	646	\$25.445	3.9389	1.372	-0.1654	5.2387	0.9576
Manual Non-Auto Sites	1,383	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.4095
MPBCS	2,099	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.1350
DBCS First-Pass	5,432	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4427
DBCS Second-Pass	5,160	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.4206
CSBCS First-Pass	1,221	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0346
CSBCS Second-Pass	1,202	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0341
CSBCS Third-Pass	1,190	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0337
Other								
Acceptance/Verification	10,000						0.2707	0.2707
Sort to P. O. Boxes:								
DPS	491	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0706
Non-DPS	316	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.0911
Bundle Sorting Basic	10,000						0.1157	0.1157
%DPS	60.80%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix

- Column [4] = 1/Column [2] * Column [3] * 100
- Column [6] = Column [4] * (premium pay factor)
- Column [7] = (Column [4] * Column [5]) + Column [6]
- Column [8] = Column [7] * Column [1] / 10,000

MODEL COST	8.0142
PROPORTIONAL ADJ. Exhibit USPS-29B	0.6113
FIXED ADJUSTMENT Exhibit USPS-29B	0.5342
TOTAL UNIT COST	9.1333

Test Year Standard (A) Nonprofit Upgradable Packages in "Non-OCR Upgradable" Trays 3/5 Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Outgoing Primary</u>								
Manual	0	812	\$25.445	3.1336	1.3720	-0.131612	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.014540	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.076831	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.021438	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.008918	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.012733	0.5084	0.0000
<u>Outgoing Secondary</u>								
Manual	0	691	\$25.445	3.6823	1.3720	-0.154658	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.012733	0.5084	0.0000
<u>AADC Distribution</u>								
Manual	0	759	\$25.445	3.3524	1.3720	-0.140802	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.014540	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.076831	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.021438	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.008918	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.012733	0.5084	0.0000
<u>SCF Operations</u>								
Manual	0	896	\$25.445	2.8398	1.3720	-0.119273	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.0950	-0.014540	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.4500	-0.076831	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.4500	-0.021438	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.7190	-0.008918	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.7190	-0.012733	0.5084	0.0000
<u>Incoming Primary</u>								
Manual	532	562	\$25.445	4.5276	1.3720	-0.190158	6.0217	0.3206
MLOCR	9,126	7,350	\$25.445	0.3462	2.0950	-0.014540	0.7107	0.6486
RBCS Images Processed	3,203	816	\$14.919	1.8293	1.4500	-0.076831	2.5757	0.6250
LMLM	189	4,985	\$25.445	0.5104	1.4500	-0.021438	0.7187	0.0136
BCS-OSS	3,100	11,984	\$25.445	0.2123	1.7190	-0.008918	0.3561	0.1104
MPBCS	761	8,393	\$25.445	0.3032	1.7190	-0.012733	0.5084	0.0387
<u>Incoming Secondary</u>								
Manual MODs Sites	1,641	646	\$25.445	3.9389	1.3720	-0.165432	5.2387	0.8596
Manual Non-Auto Sites	1,453	1,143	\$25.445	2.2261	1.3720	-0.093496	2.9607	0.4302
MPBCS	2,135	6,633	\$25.445	0.3836	1.7190	-0.016112	0.6433	0.1374
DBCS First-Pass	5,525	7,467	\$25.445	0.3408	2.4340	-0.014312	0.8151	0.4504
DBCS Second-Pass	5,249	7,467	\$25.445	0.3408	2.4340	-0.014312	0.8151	0.4279
CSBCS First-Pass	1,242	17,124	\$25.445	0.1486	1.9480	-0.006241	0.2832	0.0352
CSBCS Second-Pass	1,223	17,124	\$25.445	0.1486	1.9480	-0.006241	0.2832	0.0346
CSBCS Third-Pass	1,211	17,124	\$25.445	0.1486	1.9480	-0.006241	0.2832	0.0343
<u>Other</u>								
Acceptance/Verification	10,000						0.2707	0.2707
<u>Sort to P. O. Boxes:</u>								
DPS	499	2,341	\$25.445	1.0868	1.3660	-0.045644	1.4389	0.0718
Non-DPS	308	1,171	\$25.445	2.1735	1.3660	-0.091287	2.8777	0.0886
Bundle Sorting Basic	10,000						0.4198	0.4198
%DPS	61.85%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

Column [4] = $\frac{\text{Column [2]} \times \text{Column [3]} \times 100}{\text{Column [2]} \times \text{Column [3]} \times 100}$
 Column [6] = Column [4] * (premium pay factor page 42 - 1)
 Column [7] = (Column [4] * Column [5] page 42) + Column [6]
 Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	5.2174
PROPORTIONAL ADJ. Exhibit USPS-29B	0.8113
FIXED ADJUSTMENT Exhibit USPS-29B	0.5342
TOTAL UNIT COST	4.7659

Test Year Standard (A) Nonprofit Non-OCR Upgradable Basic Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj.	[7] Operation Unit Cost	[8] Modeled Unit Cost
Outgoing Primary								
Manual	1,454	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.606
MLOCR	797	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.057
RBCS Images Processed	441	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.113
LMLM	57	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.004
BCS-OSS	430	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.015
MPBCS	67	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.003
Outgoing Secondary								
Manual	233	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.114
MPBCS	161	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.008
ADC Distribution								
Manual	2,437	759	\$25.445	3.3524	1.372	-0.1408	4.4587	1.087
MLOCR	988	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.070
RBCS Images Processed	546	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.141
LMLM	70	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.005
BCS-OSS	533	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.019
MPBCS	229	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.012
SCF Operations								
Manual	1,865	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.704
MLOCR	237	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.017
RBCS Images Processed	117	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.030
LMLM	15	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.001
BCS-OSS	114	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.004
MPBCS	358	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.018
Incoming Primary								
Manual	3,615	562	\$25.445	4.5276	1.372	-0.1902	6.0217	2.177
MLOCR	1,499	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.107
RBCS Images Processed	739	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.190
LMLM	95	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.007
BCS-OSS	721	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.026
MPBCS	424	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.022
Incoming Secondary								
Manual All Sites	4,407	646	\$25.445	3.9389	1.372	-0.1654	5.2387	2.309
Manual MODs Sites	3,285	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.973
MPBCS	714	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.046
DBCS First-Pass	1,847	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.151
DBCS Second-Pass	1,755	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.143
CSBCS First-Pass	415	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.012
CSBCS Second-Pass	409	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.012
CSBCS Third-Pass	405	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.011
Other								
Acceptance/Verification	10,000						0.2707	0.271
Sort to P. O. Boxes:								
DPS	167	2,341	\$25.445	1.0868	1.366	-0.045644	1.4389	0.024
Non-DPS	640	1,171	\$25.445	2.1735	1.366	-0.091287	2.8777	0.184
Bundle Sorting Basic	10,000						1.6692	1.669
%DPS	20.68%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix

Column [4] = 1/Column [2] <small>page 43</small> * Column [3] <small>page 42</small> * 100	MODEL COST	11.3893
Column [6] = Column [4] * (premium pay factor <small>page 42 - 1</small>)	PROPORTIONAL ADJ. <small>Exhibit USPS-29B</small>	0.8113
Column [7] = (Column [4] * Column [5] <small>page 42</small>) + Column [6]	FIXED ADJUSTMENT <small>Exhibit USPS-29B</small>	0.5342
Column [8] = Column [7] * Column [1] <small>mail flow / 10,000</small>	TOTAL UNIT COST	9.7504

Test Year Standard (A) Nonprofit Non-OCR Upgradable 3/5-Digit Presort Letters Cost Summary

	[1] Mix of Handlings	[2] Pieces per Hour	[3] Wage Rate	[4] Direct Labor Cents/Piece	[5] Piggyback Factor	[6] Premium Pay Adj	[7] Operation Unit Cost	[8] Modeled Unit Cost
<u>Outgoing Primary</u>								
Manual	0	812	\$25.445	3.1336	1.372	-0.1316	4.1677	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>Outgoing Secondary</u>								
Manual	0	691	\$25.445	3.6823	1.372	-0.1547	4.8975	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>ADC Distribution</u>								
Manual	0	759	\$25.445	3.3524	1.372	-0.1408	4.4587	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>SCF Operations</u>								
Manual	0	896	\$25.445	2.8398	1.372	-0.1193	3.7770	0.0000
MLOCR	0	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.0000
RBCS Images Processed	0	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.0000
LMLM	0	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0000
BCS-OSS	0	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0000
MPBCS	0	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0000
<u>Incoming Primary</u>								
Manual	2,132	562	\$25.445	4.5276	1.372	-0.1902	6.0217	1.2839
MLOCR	3,212	7,350	\$25.445	0.3462	2.095	-0.0145	0.7107	0.2283
RBCS Images Processed	1,422	816	\$14.919	1.8293	1.450	-0.0768	2.5757	0.3664
LMLM	225	4,985	\$25.445	0.5104	1.450	-0.0214	0.7187	0.0162
BCS-OSS	1,373	11,984	\$25.445	0.2123	1.719	-0.0089	0.3561	0.0489
MPBCS	403	8,393	\$25.445	0.3032	1.719	-0.0127	0.5084	0.0205
<u>Incoming Secondary</u>								
Manual MODs Sites	4,515	646	\$25.445	3.9389	1.372	-0.1654	5.2387	2.3654
Manual Non-Auto Sites	3,135	1,143	\$25.445	2.2261	1.372	-0.0935	2.9607	0.9282
MPBCS	726	6,633	\$25.445	0.3836	1.719	-0.0161	0.6433	0.0467
DBCS First-Pass	1,880	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.1532
DBCS Second-Pass	1,786	7,467	\$25.445	0.3408	2.434	-0.0143	0.8151	0.1456
CSBCS First-Pass	423	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0120
CSBCS Second-Pass	416	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0118
CSBCS Third-Pass	412	17,124	\$25.445	0.1486	1.948	-0.0062	0.2832	0.0117
<u>Other</u>								
Acceptance/Verification	10,000						0.2707	0.2707
<u>Sort to P. O. Boxes:</u>								
DPS	170	2,341	\$25.445	1.0868	1.366	-0.0456	1.4389	0.0244
Non-DPS	637	1,171	\$25.445	2.1735	1.366	-0.0913	2.8777	0.1834
Bundle Sorting Basic	10,000						0.8229	0.8229
%DPS	21.05%							

Figures in Columns [1], [2], [3], and [5] are reported in subsequent pages in this Appendix.

- Column [4] = $\frac{1}{\text{Column [2]}} \times \text{Column [3]} \times 100$
- Column [6] = Column [4] * (premium pay factor page 42 - 1)
- Column [7] = (Column [4] * Column [5] page 42) + Column [6]
- Column [8] = Column [7] * Column [1] mail flow / 10,000

MODEL COST	8.9402
PROPORTIONAL ADJ. Exhibit USPS-28B	0.8113
FIXED ADJUSTMENT Exhibit USPS-28B	0.5342
TOTAL UNIT COST	6.1645

Productivities

See Library Reference H-113

	Operation Numbers	PPH
<u>Non-Incoming Secondary</u>		
MLOCR	831-835, 841-845, 851-855, 881-885	7,350
RBCS		816
LMLM	776	4,985
MPBCS-OSS	971-975	11,984
MPBCS/DBCS	871-875, 891-895	8,393
<u>Incoming Secondary</u>		
MPBCS	876, 877, 878, 879, 896, 897, 898, 899	6,633
DBCS DPS	914, 915, 918, 919	7,467
CSBCS ¹		17,124
<u>Manual Productivities</u>		
Manual OP (Bulk Business Mail)	045-049	812
Manual OS	040-042	691
Manual Managed Mail (State)	043	759
Manual SCF	044	896
Manual IP	150-159	562
Manual MODs Sites	160-169	646
Manual Non-Automated Sites ²		1,143
<u>Sort to P.O. Box Productivities</u>		
DPS ³		2,341
Non-DPS ⁴		1,171

¹Docket No. MC96-2, USPS-T-5 Appendix I (pph=19, 038) * Realization Factor of 85%

²Docket No. MC96-2, USPS-T-5 Appendix I (pph = 817) * Volume Variability of 78.7%

³Docket No. MC96-2, USPS-T-5 Appendix I (pph = 1,920) * Volume Variability of 82%

⁴Docket No. MC96-2, USPS-T-5 Appendix I (pph = 965) * Volume Variability of 82%

Inter-BMC Nonmachinable Surcharge Cost Development Summary

Machinable Nonpresort Inter-BMC Mail Flow

Nonmachinable Nonpresort Inter-BMC Mail Flow

Notes

Percentages based on arrival and dispatch profiles in Appendix V page 16

¹Unloading percentages at Destination SCF → BMC dispatch profile percentages * percent without direct transportation to 5-Digit level (88%) (USPS LR-PCR-40)

→ BMC dispatch profile percentages * percent with direct transportation to 5-Digit level (12%) (USPS LR-PCR-40)

²Inter-BMC PSM sort diagram in mail flow #2 on page 5 of this appendix

Barcoded Machinable Nonpresort Inter-BMC Model Cost Summary

	[1]	[2]	[3]	[4]	[5]	[6]
	# handlings	units/hr	conversion	piggyback	\$ per oper. ¹	\$ per facility ²
Origin SCF						0.0763
Unload Containers ¹	1.0000				0.0268	0.0268
Bedload Sacks	0.0450	325.8	5.8	1.84	0.0248	0.0011
Bedload loose	0.0680	315.3	1	1.84	0.1488	0.0101
Load Sacks in OTRs	0.1880	18.6	93.0	1.84	0.0272	0.0051
Load Loose in OTRs	0.4380	18.6	78.4	1.84	0.0322	0.0141
Load OWCs	0.2450	18.6	33.3	1.84	0.0758	0.0186
Load Pallets	0.0160	23.9	75.3	1.84	0.0260	0.0004
Origin BMC						0.2112
Unload Bedload Sack	0.0450	333.8	5.8	2.13	0.0279	0.0013
Unload Bedload Loose	0.0680	1111.6	1.0	2.13	0.0486	0.0033
Unload Sacks in OTR	0.1880	37.2	93.0	2.13	0.0156	0.0029
Unload loose in OTR	0.4380	37.2	78.4	2.13	0.0185	0.0081
Unload Other Wheeled Cont.	0.2450	37.2	33.3	2.13	0.0437	0.0107
Unload Pallet	0.0160	21.9	75.3	2.13	0.0328	0.0005
Dump OTR of sacks	0.1880	11.7	93.0	1.69	0.0394	0.0074
Dump OTR of loose	0.4380	11.7	78.4	1.69	0.0467	0.0204
Dump Other Wheeled Cont.	0.2450	11.7	33.3	1.69	0.1099	0.0269
Dump Pallet	0.0160	11.7	75.3	1.69	0.0486	0.0008
Sack Sorter	0.2330	456.6	5.8	2.41	0.0232	0.0054
Sack shakeout	0.2330	131.2	5.8	1.69	0.0563	0.0131
O Primary (scan)	1.0000	1433.3	1.0	2.03	0.0360	0.0360
Sweep Runouts P.Pak	1.0000	9.8	101.0	2.03	0.0519	0.0519
Load Postal Pak	1.0000	23.9	101.0	2.13	0.0224	0.0224
Destination BMC						0.2548
Unload Postal Pak	1.0000	21.9	101.0	2.13	0.0245	0.0245
Dump Postal Pak	1.0000	11.7	101.0	1.69	0.0363	0.0363
D. Primary (scan)	0.5850	1433.3	1.0	2.03	0.0360	0.0211
Secondary (scan)	1.1225	1433.3	1.0	2.03	0.0360	0.0404
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0556	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks ¹	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks ¹	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	2.7075					

Model Cost	\$0.6861
Model Weight_{LR-H-135}	13.5%
Wtd Modeled Cost	\$0.0929

Source of Inputs. Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0763
Unload Containers ¹	1 0000				0.0268	0.0268
Bedload Sacks	0.0450	325.8	5.8	1.84	0.0248	0.0011
Bedload loose	0.0680	315.3	1	1.84	0.1488	0.0101
Load Sacks in OTRs	0.1880	18.6	93.0	1.84	0.0272	0.0051
Load Loose in OTRs	0.4380	18.6	78.4	1.84	0.0322	0.0141
Load OWCs	0.2450	18.6	33.3	1.84	0.0758	0.0186
Load Pallets	0.0160	23.9	75.3	1.84	0.0260	0.0004
Origin BMC						0.2328
Unload Bedload Sack	0.0450	333.8	5.8	2.13	0.0279	0.0013
Unload Bedload Loose	0.0680	1111.6	1.0	2.13	0.0486	0.0033
Unload Sacks in OTR	0.1880	37.2	93.0	2.13	0.0156	0.0029
Unload loose in OTR	0.4380	37.2	78.4	2.13	0.0185	0.0081
Unload Other Wheeled Cont.	0.2450	37.2	33.3	2.13	0.0437	0.0107
Unload Pallet	0.0160	21.9	75.3	2.13	0.0328	0.0005
Dump OTR of sacks	0.1880	11.7	93.0	1.69	0.0394	0.0074
Dump OTR of loose	0.4380	11.7	78.4	1.69	0.0467	0.0204
Dump Other Wheeled Cont.	0.2450	11.7	33.3	1.69	0.1099	0.0269
Dump Pallet	0.0160	11.7	75.3	1.69	0.0486	0.0008
Sack Sorter	0.2330	456.6	5.8	2.41	0.0232	0.0054
Sack shakeout	0.2330	131.2	5.8	1.69	0.0563	0.0131
O. Primary (key)	1.0000	895.6	1.0	2.03	0.0576	0.0576
Sweep Runouts P.Pak	1.0000	9.8	101.0	2.03	0.0519	0.0519
Load Postal Pak	1.0000	23.9	101.0	2.13	0.0224	0.0224
Destination BMC						0.2548
Unload Postal Pak	1.0000	21.9	101.0	2.13	0.0245	0.0245
Dump Postal Pak	1.0000	11.7	101.0	1.69	0.0363	0.0363
D Primary (scan)	0.5850	1433.3	1.0	2.03	0.0360	0.0211
Secondary (scan)	1.1225	1433.3	1.0	2.03	0.0360	0.0404
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0558	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks1	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks1	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks1	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	2.7075					

Model Cost	\$0.7077
Model Weight_{L,R,H-136}	15.4%
Wtd Modeled Cost	\$0.1093

Source of Inputs Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonmachinable Nonpresort Inter-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.1771
Unload Containers ¹	1.0000				0.0678	0.0678
Bedload NMOs	0.0400	315.3	1.0	1.84	0.1488	0.0060
Load NMOs in OTRs	0.7250	18.6	30.8	1.84	0.0819	0.0594
Load NMOs in OWCs	0.2220	18.6	13.1	1.84	0.1928	0.0428
Load NMOs on Pallets	0.0130	23.9	22.3	1.84	0.0878	0.0011
Origin BMC						0.4175
Unload Bedloaded NMOs	0.0400	288.0	1.0	2.13	0.1877	0.0075
Unload NMOs in OTRs	0.7250	37.2	30.8	2.13	0.0472	0.0342
Unload NMOs in OWC	0.2220	37.2	13.1	2.13	0.1110	0.0247
Unload NMOs on Pallets	0.0130	21.9	22.3	2.13	0.1105	0.0014
O. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Load NMOs on Pallets	1.0000	23.9	22.3	2.13	0.1012	0.1012
Destination BMC						0.4586
Unload NMOs on Pallets	1.0000	21.9	22.3	2.13	0.1105	0.1105
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	30.8	2.13	0.0944	0.0506
Load NMOs on Pallet	0.3098	23.9	22.3	2.13	0.1012	0.0314
Load NMOs in OWC	0.0248	18.6	13.1	2.13	0.2222	0.0055
Destination SCF						0.3688
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	30.8	1.84	0.0410	0.0180
Unload Pallet	0.3098	21.9	22.3	1.84	0.0959	0.0297
Unload OWC	0.0204	37.2	13.1	1.84	0.0964	0.0020
Move IHC	0.1061	25.1	23.3	1.84	0.0803	0.0085
Move OTRs	0.4407	25.1	30.8	1.84	0.0606	0.0267
Move Pallet	0.3098	25.1	22.3	1.84	0.0835	0.0259
Move OWC	0.0204	25.1	13.1	1.84	0.1426	0.0029
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	23.3	1.84	0.0803	0.0196
Move OTRs	0.5069	25.1	30.8	1.84	0.0606	0.0307
Move OWC	0.1258	25.1	13.1	1.84	0.1426	0.0179
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	30.8	1.84	0.0819	0.0415
Load Hampers/OWC	0.1258	18.6	13.1	1.84	0.1928	0.0242
Destination Delivery Unit						0.0828
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	30.8	1.84	0.0410	0.0247
Unload OWC	0.1302	37.2	13.1	1.84	0.0964	0.0125
TOTAL	2.0000					

Model Cost	\$1.5148
Model Weight_{LR-H-135}	2.8%
Wtd Modeled Cost	\$0.0421

Source of inputs: Appendix V pages 1, 15-16

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Barcoded Machinable Nonpresort Intra-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0763
Unload Containers ¹	1.0000				0.0268	0.0268
Bedload Sacks	0.0450	325.8	5.8	1.84	0.0248	0.0011
Bedload loose	0.0680	315.3	1	1.84	0.1488	0.0101
Load Sacks in OTRs	0.1880	18.6	93.0	1.84	0.0272	0.0051
Load Loose in OTRs	0.4380	18.6	78.4	1.84	0.0322	0.0141
Load OWCs	0.2450	18.6	33.3	1.84	0.0758	0.0186
Load Pallets	0.0160	23.9	75.3	1.84	0.0260	0.0004
Destination BMC						0.2994
Unload Bedload Sack	0.0450	333.8	5.8	2.13	0.0279	0.0013
Unload Bedload Loose	0.0680	1111.6	1.0	2.13	0.0486	0.0033
Unload Sacks in OTR	0.1880	37.2	93.0	2.13	0.0156	0.0029
Unload loose in OTR	0.4380	37.2	78.4	2.13	0.0185	0.0081
Unload Other Wheeled Cont.	0.2450	37.2	33.3	2.13	0.0437	0.0107
Unload Pallet	0.0160	21.9	75.3	2.13	0.0328	0.0005
Dump OTR of sacks	0.1880	11.7	93.0	1.69	0.0394	0.0074
Dump OTR of loose	0.4380	11.7	78.4	1.69	0.0467	0.0204
Dump Other Wheeled Cont.	0.2450	11.7	33.3	1.69	0.1099	0.0269
Dump Pallet	0.0160	11.7	75.3	1.69	0.0486	0.0008
Sack Sorter	0.2330	456.6	5.8	2.41	0.0232	0.0054
Sack shakeout	0.2330	131.2	5.8	1.69	0.0563	0.0131
O. Primary (scan)	1.0000	1433.3	1.0	2.03	0.0360	0.0360
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0556	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks ¹	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks ¹	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	1.8300					

Model Cost	\$0.5195
Model Weight_{LR-H-135}	9.4%
Wtd Modeled Cost	\$0.0488

Source of Inputs Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonbarcoded Machinable Nonpresort Intra-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0763
Unload Containers ¹	1.0000				0.0268	0.0268
Bedload Sacks	0.0450	325.8	5.8	1.84	0.0248	0.0011
Bedload loose	0.0680	315.3	1	1.84	0.1488	0.0101
Load Sacks in OTRs	0.1880	18.6	93.0	1.84	0.0272	0.0051
Load Loose in OTRs	0.4380	18.6	78.4	1.84	0.0322	0.0141
Load OWCs	0.2450	18.6	33.3	1.84	0.0758	0.0186
Load Pallets	0.0160	23.9	75.3	1.84	0.0260	0.0004
Destination BMC						0.3210
Unload Bedload Sack	0.0450	333.8	5.8	2.13	0.0279	0.0013
Unload Bedload Loose	0.0680	1111.6	1.0	2.13	0.0486	0.0033
Unload Sacks in OTR	0.1880	37.2	93.0	2.13	0.0156	0.0029
Unload loose in OTR	0.4380	37.2	78.4	2.13	0.0185	0.0081
Unload Other Wheeled Cont.	0.2450	37.2	33.3	2.13	0.0437	0.0107
Unload Pallet	0.0160	21.9	75.3	2.13	0.0328	0.0005
Dump OTR of sacks	0.1880	11.7	93.0	1.69	0.0394	0.0074
Dump OTR of loose	0.4380	11.7	78.4	1.69	0.0467	0.0204
Dump Other Wheeled Cont.	0.2450	11.7	33.3	1.69	0.1099	0.0269
Dump Pallet	0.0160	11.7	75.3	1.69	0.0486	0.0008
Sack Sorter	0.2330	456.6	5.8	2.41	0.0232	0.0054
Sack shakeout	0.2330	131.2	5.8	1.69	0.0563	0.0131
O. Primary (key)	1.0000	895.6	1.0	2.03	0.0576	0.0576
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0556	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks ¹	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks ¹	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	1.8300					

Model Cost	\$0.5412
Model Weight_{LR-H-135}	10.7%
Wtd Modeled Cost	\$0.0581

Source of Inputs: Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy

Nonmachinable Nonpresort Intra-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.1771
Unload Containers ¹	1.0000				0.0678	0.0678
Bedload NMOs	0.0400	315.3	1.0	1.84	0.1488	0.0060
Load NMOs in OTRs	0.7250	18.6	30.8	1.84	0.0819	0.0594
Load NMOs in OWCs	0.2220	18.6	13.1	1.84	0.1928	0.0428
Load NMOs on Pallets	0.0130	23.9	22.3	1.84	0.0878	0.0011
Destination BMC						0.4259
Unload Bedloaded NMOs	0.0400	288.0	1.0	2.13	0.1877	0.0075
Unload NMOs in OTRs	0.7250	37.2	30.8	2.13	0.0472	0.0342
Unload NMOs in OWC	0.2220	37.2	13.1	2.13	0.1110	0.0247
Unload NMOs on Pallets	0.0130	21.9	22.3	2.13	0.1105	0.0014
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1281	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5383	18.6	30.8	2.13	0.0944	0.0508
Load NMOs on Pallet	0.3098	23.9	22.3	2.13	0.1012	0.0314
Load NMOs in OWC	0.0248	18.6	13.1	2.13	0.2222	0.0055
Destination SCF						0.3688
Unload Bedload to IHC	0.1081	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	30.8	1.84	0.0410	0.0180
Unload Pallet	0.3098	21.9	22.3	1.84	0.0959	0.0297
Unload OWC	0.0204	37.2	13.1	1.84	0.0964	0.0020
Move IHC	0.1081	25.1	23.3	1.84	0.0803	0.0085
Move OTRs	0.4407	25.1	30.8	1.84	0.0606	0.0267
Move Pallet	0.3098	25.1	22.3	1.84	0.0835	0.0259
Move OWC	0.0204	25.1	13.1	1.84	0.1426	0.0029
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	23.3	1.84	0.0803	0.0196
Move OTRs	0.5069	25.1	30.8	1.84	0.0606	0.0307
Move OWC	0.1258	25.1	13.1	1.84	0.1426	0.0179
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	30.8	1.84	0.0819	0.0415
Load Hampers/OWC	0.1258	18.6	13.1	1.84	0.1928	0.0242
Destination Delivery Unit						0.0828
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	30.8	1.84	0.0410	0.0247
Unload OWC	0.1302	37.2	13.1	1.84	0.0964	0.0125
TOTAL	1.0000					

Model Cost	\$1.0547
Model Weight_{LR-H-135}	1.9%
Wtd Modeled Cost	\$0.0202

Source of Inputs: Appendix V pages 1, 15-16

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSGF uses the average cost of unloading containers at Origin BMC as proxy.

Barcoded Machinable DBMC Model Cost Summary*

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Destination BMC						0.2462
Unload Bedload ¹	0.9620	1111.6	1.0	2.13	0.0486	0.0468
Unload OTRs ¹	0.0080	21.9	78.4	2.13	0.0328	0.0001
Unload OTR ¹	0.0080	37.2	78.4	2.13	0.0185	0.0001
Unload Gay card ¹	0.0760	21.9	154.5	2.13	0.0738	0.0006
Unload OWC ¹	0.0010	37.2	33.3	2.13	0.0437	0.0000
O Primary (scan)	1.0000	1433.3	1.0	2.03	0.0360	0.0360
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0558	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks1	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks1	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks1	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	1.8300					

Model Cost	\$0.3900
Model Weight_{LR-H-135}	38.7%
Wtd Modeled Cost	\$0.1510

Source of Inputs: Appendix V page 15-16

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Profile and # of handlings are from USPS LR-H-135, Table 2

*DBMC model costs are calculated in this testimony for the sole purpose of comparing an average Parcel Post model cost to the CRA parcel post mail processing cost pools in order to calculate the CRA proportional adjustment factor.

Nonbarcoded Machinable DBMC Model Cost Summary*

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Destination BMC						0.2678
Unload Bedload ¹	0.9620	1111.6	1.0	2.13	0.0486	0.0486
Unload Piggybacks ¹	0.0330	21.9	75.3	2.13	0.0328	0.0001
Unload OTC ¹	0.0080	37.2	78.4	2.13	0.0185	0.0001
Unload Gayload ¹	0.0260	21.9	104.5	2.13	0.0235	0.0005
Unload OWC ¹	0.0010	37.2	33.3	2.13	0.0437	0.0001
O. Primary (key)	1.0000	895.6	1.0	2.03	0.0576	0.0576
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	78.4	1.69	0.0558	0.0408
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	5.8	2.13	0.0286	0.0068
Load OTRs w/ sacks	0.0289	18.6	93.0	2.13	0.0313	0.0009
Load OTRs w/ loose	0.6025	18.6	78.4	2.13	0.0371	0.0224
Load Hampers/OWC	0.1302	18.6	33.3	2.13	0.0874	0.0114
Destination SCF						0.1097
Unload Bedload Sacks ¹	0.2091	275.1	5.8	1.84	0.0294	0.0061
Unload Sacks in OTR	0.0253	37.2	93.0	1.84	0.0136	0.0003
Unload loose in OTR	0.5284	37.2	78.4	1.84	0.0161	0.0085
Unload OWC	0.1142	37.2	33.3	1.84	0.0379	0.0043
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	93.0	1.84	0.0402	0.0010
Crossdock loose in OTR	0.5284	12.6	78.4	1.84	0.0476	0.0252
Crossdock OWC	0.1142	12.6	33.3	1.84	0.1121	0.0128
Bedload Sacks	0.2344	325.8	5.8	1.84	0.0248	0.0058
Load OTRs w/ loose	0.5284	18.6	78.4	1.84	0.0322	0.0170
Load Hampers/OWC	0.1142	18.6	33.3	1.84	0.0758	0.0087
Destination Delivery Unit						0.0342
Unload Bedload Sacks ¹	0.2673	275.1	5.8	1.84	0.0294	0.0078
Unload loose in OTR	0.6025	37.2	78.4	1.84	0.0161	0.0097
Unload OWC	0.1302	37.2	33.3	1.84	0.0379	0.0049
Dump Sacks	0.2673	184.1	5.8	1.84	0.0439	0.0117
TOTAL	1.8300					

Model Cost	\$0.4117
Model Weight_{LR-H-135}	4.3%
Wtd Modeled Cost	\$0.0175

Source of Inputs: Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹ Unload Profile and # of handlings are from USPS LR-H-131, Table 2

*DBMC model costs are calculated in this testimony for the sole purpose of comparing an average Parcel Post model cost to the CRA parcel post mail processing cost pools in order to calculate the CRA proportional adjustment factor.

Nonmachinable DBMC Model Cost Summary*

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Destination BMC						0.5444
Unload Bedload ¹	0.9860	288.0	1.0	2.13	0.1877	0.1851
Unload Pallets ¹	0.0080	21.9	22.3	2.13	0.1105	0.0035
Unload OTR ¹	0.0070	37.2	30.8	2.13	0.0472	0.0033
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	30.8	2.13	0.0944	0.0506
Load NMOs on Pallet	0.3098	23.9	22.3	2.13	0.1012	0.0314
Load NMOs in OWC	0.0248	18.6	13.1	2.13	0.2222	0.0055
Destination SCF						0.3658
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	30.8	1.84	0.0410	0.0180
Unload Pallet	0.3098	21.9	22.3	1.84	0.0959	0.0297
Unload OWC	0.0204	37.2	13.1	1.84	0.0964	0.0020
Move IHC	0.1061	25.1	23.3	1.84	0.0803	0.0085
Move OTRs	0.4407	25.1	30.8	1.84	0.0606	0.0267
Move Pallet	0.3098	25.1	22.3	1.84	0.0835	0.0259
Move OWC	0.0204	25.1	13.1	1.84	0.1426	0.0029
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	23.3	1.84	0.0803	0.0198
Move OTRs	0.5069	25.1	30.8	1.84	0.0606	0.0307
Move OWC	0.1258	25.1	13.1	1.84	0.1426	0.0179
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	30.8	1.84	0.0819	0.0415
Load Hampers/OWC	0.1258	18.6	13.1	1.84	0.1928	0.0242
Destination Delivery Unit						0.0828
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	30.8	1.84	0.0410	0.0247
Unload OWC	0.1302	37.2	13.1	1.84	0.0964	0.0125
TOTAL	1.0000					

Model Cost	\$0.9961
Model Weight_{LR-H-135}	3.2%
Wtd Modeled Cost	\$0.0323

Source of Inputs. Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹ Unload Profile and # of handlings are from USPS-LR-H-131, Table 2.

*DBMC model costs are calculated in this testimony for the sole purpose of comparing an average Parcel Post model cost to the CRA parcel post mail processing cost pools in order to calculate the CRA proportional adjustment factor.

**Nonmachinable Nonpresort Inter-BMC Cost Development
Length plus Girth Between 108" and 130"**

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.7406
Unload Containers ¹	1.0000				0.2754	0.2754
Bedload NMOs	0.0400	315.3	1.0	1.84	0.1488	0.0060
Load NMOs in OTRs	0.7250	18.6	6.9	1.84	0.3641	0.2640
Load NMOs in OWCs	0.2220	18.6	2.9	1.84	0.8567	0.1902
Load NMOs on Pallets	0.0130	23.9	5.0	1.84	0.3902	0.0051
Origin BMC						0.9736
Unload Bedloaded NMOs	0.0400	288.0	1.0	2.13	0.1877	0.0075
Unload NMOs in OTRs	0.7250	37.2	6.9	2.13	0.2097	0.1520
Unload NMOs in OWC	0.2220	37.2	2.9	2.13	0.4934	0.1095
Unload NMOs on Pallets	0.0130	21.9	5.0	2.13	0.4909	0.0064
O. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Load NMOs on Pallets	1.0000	23.9	5.0	2.13	0.4496	0.4496
Destination BMC						1.1503
Unload NMOs on Pallets	1.0000	21.9	5.0	2.13	0.4909	0.4909
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	6.9	2.13	0.4196	0.2250
Load NMOs on Pallet	0.3098	23.9	5.0	2.13	0.4496	0.1393
Load NMOs in OWC	0.0248	18.6	2.9	2.13	0.9872	0.0245
Destination SCF						1.2220
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	6.9	1.84	0.1820	0.0802
Unload Pallet	0.3098	21.9	5.0	1.84	0.4260	0.1320
Unload OWC	0.0204	37.2	2.9	1.84	0.4281	0.0087
Move IHC	0.1061	25.1	5.2	1.84	0.3566	0.0378
Move OTRs	0.4407	25.1	6.9	1.84	0.2692	0.1187
Move Pallet	0.3098	25.1	5.0	1.84	0.3712	0.1150
Move OWC	0.0204	25.1	2.9	1.84	0.6335	0.0129
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	5.2	1.84	0.3566	0.0871
Move OTRs	0.5069	25.1	6.9	1.84	0.2692	0.1385
Move OWC	0.1258	25.1	2.9	1.84	0.6335	0.0797
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	6.9	1.84	0.3641	0.1846
Load Hampers/OWC	0.1258	18.6	2.9	1.84	0.8567	0.1078
Destination Delivery Unit						0.2110
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	6.9	1.84	0.1820	0.1096
Unload OWC	0.1302	37.2	2.9	1.84	0.4281	0.0557
TOTAL	2.0000					\$4.2974

Source of Inputs: Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

**Nonmachinable Nonpresort Inter-BMC Cost Development
Length plus Girth Between 108" and 130"**

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.7406
Unload Containers ¹	1.0000				0.2754	0.2754
Bedload NMOs	0.0400	315.3	1.0	1.84	0.1488	0.0060
Load NMOs in OTRs	0.7250	18.6	6.9	1.84	0.3641	0.2640
Load NMOs in OWCs	0.2220	18.6	2.9	1.84	0.8567	0.1902
Load NMOs on Pallets	0.0130	23.9	5.0	1.84	0.3902	0.0051
Destination BMC						0.9349
Unload Bedloaded NMOs	0.0400	288.0	1.0	2.13	0.1877	0.0075
Unload NMOs in OTRs	0.7250	37.2	6.9	2.13	0.2097	0.1520
Unload NMOs in OWC	0.2220	37.2	2.9	2.13	0.4934	0.1095
Unload NMOs on Pallets	0.0130	21.9	5.0	2.13	0.4909	0.0064
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	6.9	2.13	0.4196	0.2250
Load NMOs on Pallet	0.3098	23.9	5.0	2.13	0.4496	0.1393
Load NMOs in OWC	0.0248	18.6	2.9	2.13	0.9872	0.0245
Destination SCF						1.2220
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	6.9	1.84	0.1820	0.0802
Unload Pallet	0.3098	21.9	5.0	1.84	0.4260	0.1320
Unload OWC	0.0204	37.2	2.9	1.84	0.4281	0.0067
Move IHC	0.1061	25.1	5.2	1.84	0.3566	0.0378
Move OTRs	0.4407	25.1	6.9	1.84	0.2692	0.1187
Move Pallet	0.3098	25.1	5.0	1.84	0.3712	0.1150
Move OWC	0.0204	25.1	2.9	1.84	0.6335	0.0129
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	5.2	1.84	0.3566	0.0871
Move OTRs	0.5069	25.1	6.9	1.84	0.2692	0.1365
Move OWC	0.1258	25.1	2.9	1.84	0.6335	0.0797
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	6.9	1.84	0.3641	0.1846
Load Hampers/OWC	0.1258	18.6	2.9	1.84	0.8567	0.1078
Destination Delivery Unit						0.2110
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	6.9	1.84	0.1820	0.1096
Unload OWC	0.1302	37.2	2.9	1.84	0.4281	0.0557
TOTAL	1.0000					\$3.1084

Source of Inputs: Appendix V page 15-16.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Productivities and Conversion Factors for Direct Labor Operations

	Units/Wkhr		Conversion Factors 3/	
	Marginal		Machinable	NMO
UNLOADING				
Unload sacked machinable parcels to extended conveyor	333.8 1/		5.8	n/a
Unload machinable parcels to extended conveyor	1111.6 1/		1.0	n/a
Unload non-machinable parcels	288.0 1/		n/a	1.0
Unload non-machinable parcels to IHC only (proxy for sacks)	275.1 1/		5.8	1.0
Unload machinable parcels sacked in OTRs	37.2 1/		93.0	n/a
Unload parcels loose in OTRs	37.2 1/		78.4	30.8
Unload Wire Tainer/Hamper/APC (Other Wheeled Cont. - OWC)	37.2 1/		33.3	13.1
Unload Pallets	21.9 1/		75.3	22.3
Unload Postal Paks	21.9 1/		101.0	n/a
Unload Gaylords (of BMC presorted parcels)	21.9 1/		104.5	n/a
Unload Pallets (of BMC presorted NMOs)	21.9 1/		n/a	26.3
DUMPING & SACK HANDLING				
Dump Sacks in OTRs	11.7 1/		93.0	n/a
Dump OTRs (loose)	11.7 1/		78.4	30.8
Dump Other Wheeled Containers (OWC)	11.7 1/		33.3	13.1
Dump Pallets	11.7 1/		75.3	22.3
Dump Postal Paks	11.7 1/		101.0	n/a
Dump Gaylords	11.7 1/		104.5	n/a
Sack shake out	131.2 1/		5.8	n/a
Manually dump sacks	184.1 10/		5.8	n/a
Sack sorter (FY96 PIRS)	456.6 2/		5.8	n/a
PARCEL SORTING MACHINE DISTRIBUTION				
Key Rate Primary (FY93 PIRS)	895.6 2/		1.0	n/a
Scan Rate Primary	1433.3 5/		1.0	
Secondary Rate (PIRS 96)	1433.3 2/		1.0	n/a
NONMACHINABLE OUTSIDES DISTRIBUTION				
NMO Distribution (FY 96, PIRS)	168.7 2/		n/a	1.0
NMO Distribution at SCFs (MODS FY 96)	514.6 2/		n/a	1.0
OTHER OPERATIONS				
Tend container loader/sweep runouts (Origin BMC - Postal Pak)	9.8 1/		101.0	n/a
Tend container loader/sweep runouts (Destinating BMC - OTR)	9.8 1/		78.4	n/a
Crossdock BMC Presorted Pallets	12.6 1/		n/a	26.3
Crossdock BMC Presorted Gaylords	12.6 1/		104.5	n/a
Crossdock IHCs w/5-d sacks or NMOs	12.6 1/		39.2	23.3
Sack and Tie	227.6 1/		1.0	n/a
LOADING				
Bedload NMOs to van (proxy for machinables)	315.3 1/		1.0	1.0
Bedload Sacked Machinables	325.8 1/		5.8	n/a
Load loose parcels in OTRs to van	18.6 1/		78.4	30.8
Load sacked machinables in OTRs to van	18.6 1/		93.0	n/a
Load Other Wheeled Containers (OWC) to van	18.6 1/		33.3	13.1
Load pallets to van	23.9 1/		75.3	22.3
Load Postal Paks to van	23.9 1/		101.0	n/a
Load Gaylord to van	23.9 1/		104.5	n/a

Other Inputs

TY Clerk and Mail Handler Wage Rate	\$25.445 6/
Mail Processing Operation Specific Piggyback Factors	
Parcel Sorting Machine	2.027 7/
NMO Sorting at BMC	1.647 7/
NMO Sorting at SCF	1.536 7/
Other Operations at BMCs	1.687 7/
Sack Sorting Machine - BMC	2.414 7/
Platform Non-BMC	1.844 7/
Platform BMC	2.125 7/
Mail Flow Arrival and Dispatch Profiles	
Machinable Parcels Arriving in Bedloaded Sacks at BMC	4.50% 4/
Machinable Parcels Arriving Bedloaded at BMC	6.80% 4/
Machinable Parcels Arriving sacked in OTRs at BMC	18.80% 4/
Machinable Parcels Arriving loose in OTRs at BMC	43.80% 4/
Machinable Parcels Arriving in Hampers/APC/OWC (OWC) at BMC	24.50% 4/
Machinable Parcels Arriving Palletized at BMC	1.60% 4/
Non-Machinable Parcels Arriving Bedloaded at BMC	4.00% 4/
Non-Machinable Parcels Arriving Palletized at BMC	1.30% 4/
Non-Machinable Parcels Arriving in OTR Containers at BMC	72.50% 4/
Non-Machinable Parcels Arriving in Hampers/APC/OWC (OWC) at BMC	22.20% 4/
Machinable Parcels Arriving in Postal Paks at Destination BMC (from Origin BMC)	100% 8/
NMOs Arriving Palletized at Destination BMC (from Origin BMC)	100% 8/
Machinable Parcels Dispatched in Bedloaded Sacks to Service Area	23.84% 1/
Machinable Parcels Dispatched loose in OTRs to Service Area	60.25% 1/
Machinable Parcels Dispatched sacked in OTRs to Service Area	2.89% 1/
Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Service Area	13.02% 1/
Non-Machinable Parcels Dispatched Bedloaded to Plant	12.91% 1/
Non-Machinable Parcels Dispatched on Pallets to Plant	30.98% 1/
Non-Machinable Parcels Dispatched in OTRs to Plant	53.63% 1/
Non-Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Plant	2.48% 1/
Non-Machinable Parcels Dispatched Bedloaded to Delivery Unit (proxy mach)	26.73% 1/
Non-Machinable Parcels Dispatched in OTRs to Delivery Unit (proxy mach)	60.25% 1/
Non-Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Delivery Unit (proxy)	13.02% 1/
Mail Flow Operating Assumptions	
Percent with direct transportation to destinating delivery unit from BMC	12% 9/
Percent Sorted to 5-Digits by Primary Parcel Sorting Machine	17% 8/
Destinating BMCs will feed barcoded destinating mail unfiltered to secondary	50% 8/
Probability that mail fed directly to nonspecific secondary will receive more than one sort	50% 8/

1/ USPS LR-H-132 divided by variables in USPS T-12 Table 4	6/ USPS LR-H-146
2/ National databases (PIRS and MODS)	7/ USPS LR-H-77
3/ Page 17 of this appendix.	8/ USPS-T-29 Section V.B.2.
4/ USPS LR-H-131	9/ USPS LR-PCR-40
5/ Productivity of Secondary as Proxy	10/Proxy based on Planning Guidelines (PGLs)

Barcoded Machinable Nonpresort Inter-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0255
Unload Containers ¹	1.0000				0.0086	0.0086
Bedload Sacks	0.0224	325.8	19.2	1.84	0.0075	0.0002
Bedload loose	0.0336	315.3	1	1.84	0.1488	0.0050
Load Sacks in OTRs	0.1884	18.6	307.4	1.84	0.0082	0.0015
Load Loose in OTRs	0.4396	18.6	291.8	1.84	0.0087	0.0038
Load OWCs	0.3090	18.6	124.0	1.84	0.0204	0.0063
Load Pallets	0.0070	23.9	259.3	1.84	0.0076	0.0001
Origin BMC						0.0882
Unload Bedload Sack	0.0224	333.8	19.2	2.13	0.0084	0.0002
Unload Bedload Loose	0.0336	1111.6	1.0	2.13	0.0486	0.0016
Unload Sacks in OTR	0.1884	37.2	307.4	2.13	0.0047	0.0009
Unload loose in OTR	0.4396	37.2	291.8	2.13	0.0050	0.0022
Unload Other Wheeled Cont.	0.3090	37.2	124.0	2.13	0.0117	0.0036
Unload Pallet	0.0070	21.9	259.3	2.13	0.0095	0.0001
Dump OTR of sacks	0.1884	11.7	307.4	1.69	0.0119	0.0022
Dump OTR of loose	0.4396	11.7	291.8	1.69	0.0126	0.0055
Dump Other Wheeled Cont.	0.3090	11.7	124.0	1.69	0.0295	0.0091
Dump Pallet	0.0070	11.7	259.3	1.69	0.0141	0.0001
Sack Sorter	0.2108	456.6	19.2	2.41	0.0070	0.0015
Sack shakeout	0.2108	131.2	19.2	1.69	0.0170	0.0036
O. Primary (scan)	1.0000	1433	1.0	2.03	0.0360	0.0360
Sweep Runouts P.Pak	1.0000	9.8	347.5	2.03	0.0151	0.0151
Load Postal Pak	1.0000	23.9	347.5	2.13	0.0065	0.0065
Destination BMC						0.1519
Unload Postal Pak	1.0000	21.9	347.5	2.13	0.0071	0.0071
Dump Postal Pak	1.0000	11.7	347.5	1.69	0.0105	0.0105
D. Primary (scan)	0.5850	1433	1.0	2.03	0.0360	0.0211
Secondary (scan)	1.1225	1433	1.0	2.03	0.0360	0.0404
Sweep Runouts OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load Hampers/OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks ¹	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload Sacks in OTR	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload loose in OTR	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0068
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks ¹	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	184.1	19.2	1.84	0.0133	0.0035
TOTAL	2.7075					0.3199
					Model Cost	0.3199
					Model Weight ^{Exhibit USPS-29F}	15.8%
					Wtd Modeled Cost	0.0505

Source of Inputs: Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonbarcoded Machinable Nonpresort Inter-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper.	[6] \$ per facility ²
Origin SCF						0.0255
Unload Containers ¹	1.0000				0.0086	0.0086
Bedload Sacks	0.0224	325.8	19.2	1.84	0.0075	0.0002
Bedload loose	0.0336	315.3	1	1.84	0.1488	0.0050
Load Sacks in OTRs	0.1884	18.6	307.4	1.84	0.0082	0.0015
Load Loose in OTRs	0.4396	18.6	291.8	1.84	0.0087	0.0038
Load OWCs	0.3090	18.6	124.0	1.84	0.0204	0.0063
Load Pallets	0.0070	23.9	259.3	1.84	0.0076	0.0001
Origin BMC						0.1098
Unload Bedload Sack	0.0224	333.8	19.2	2.13	0.0084	0.0002
Unload Bedload Loose	0.0336	1111.6	1.0	2.13	0.0486	0.0016
Unload Sacks in OTR	0.1884	37.2	307.4	2.13	0.0047	0.0009
Unload loose in OTR	0.4396	37.2	291.8	2.13	0.0050	0.0022
Unload Other Wheeled Cont.	0.3090	37.2	124.0	2.13	0.0117	0.0036
Unload Pallet	0.0070	21.9	259.3	2.13	0.0095	0.0001
Dump OTR of sacks	0.1884	11.7	307.4	1.69	0.0119	0.0022
Dump OTR of loose	0.4396	11.7	291.8	1.69	0.0126	0.0055
Dump Other Wheeled Cont.	0.3090	11.7	124.0	1.69	0.0295	0.0091
Dump Pallet	0.0070	11.7	259.3	1.69	0.0141	0.0001
Sack Sorter	0.2108	456.6	19.2	2.41	0.0070	0.0015
Sack shakeout	0.2108	131.2	19.2	1.69	0.0170	0.0036
O. Primary (key)	1.0000	8.96	1.0	2.03	0.0576	0.0576
Sweep Runouts P.Pak	1.0000	9.8	347.5	2.03	0.0151	0.0151
Load Postal Pak	1.0000	23.9	347.5	2.13	0.0065	0.0065
Destination BMC						0.1519
Unload Postal Pak	1.0000	21.9	347.5	2.13	0.0071	0.0071
Dump Postal Pak	1.0000	11.7	347.5	1.69	0.0105	0.0105
D. Primary (scan)	0.5850	1433	1.0	2.03	0.0360	0.0211
Secondary (scan)	1.1225	1433	1.0	2.03	0.0360	0.0404
Sweep Runouts OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load Hampers/OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks1	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload Sacks in OTR	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload loose in OTR	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sacks1	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0068
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks1	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	184.1	19.2	1.84	0.0133	0.0035
TOTAL	2.7075					0.3415
					Model Cost	0.3415
					Model Weight_{EXHIBR USPS-29F}	44.1%
					Wtd Modeled Cost	0.1504

Source of Inputs Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonmachinable Nonpresort Inter-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0257
Unload Containers ¹	1.0000				0.0109	0.0109
Bedload NMOs	0.0230	315.3	1.0	1.84	0.1488	0.0034
Load NMOs in OTRs	0.7260	18.6	291.8	1.84	0.0087	0.0063
Load NMOs in OWCs	0.2500	18.6	124.0	1.84	0.0204	0.0051
Load NMOs on Pallets	0.0010	23.9	259.3	1.84	0.0076	0.0000
Origin BMC						0.2681
Unload Bedloaded NMOs	0.0230	288.0	1.0	2.13	0.1877	0.0043
Unload NMOs in OTRs	0.7260	37.2	291.8	2.13	0.0050	0.0036
Unload NMOs in OWC	0.2500	37.2	124.0	2.13	0.0117	0.0029
Unload NMOs on Pallets	0.0010	21.9	259.3	2.13	0.0095	0.0000
O. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Load NMOs on Pallets	1.0000	23.9	259.3	2.13	0.0087	0.0087
Destination BMC						0.2888
Unload NMOs on Pallets	1.0000	21.9	259.3	2.13	0.0095	0.0095
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	291.8	2.13	0.0100	0.0053
Load NMOs on Pallet	0.3098	23.9	259.3	2.13	0.0087	0.0027
Load NMOs in OWC	0.0248	18.6	124.0	2.13	0.0235	0.0006
Destination SCF						0.1456
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	291.8	1.84	0.0043	0.0019
Unload Pallet	0.3098	21.9	259.3	1.84	0.0083	0.0026
Unload OWC	0.0204	37.2	124.0	1.84	0.0102	0.0002
Move IHC	0.1061	25.1	269.9	1.84	0.0069	0.0007
Move OTRs	0.4407	25.1	291.8	1.84	0.0064	0.0028
Move Pallet	0.3098	25.1	259.3	1.84	0.0072	0.0022
Move OWC	0.0204	25.1	124.0	1.84	0.0151	0.0003
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	269.9	1.84	0.0069	0.0017
Move OTRs	0.5069	25.1	291.8	1.84	0.0064	0.0032
Move OWC	0.1258	25.1	124.0	1.84	0.0151	0.0019
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	291.8	1.84	0.0087	0.0044
Load Hampers/OWC	0.1258	18.6	124.0	1.84	0.0204	0.0026
Destination Delivery Unit						0.0495
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
TOTAL	2.0000					0.7777

Model Cost	0.7777
Model Weight Exhibit USPS-29F	8.9%
Wtd Modeled Cost	0.0696

Source of inputs: App VI page 11-12 and from page 1 App V.
Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))
Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Machinable Nonpresort Intra-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper.	[6] \$ per facility ²
Origin SCF						0.0255
Unload Containers ¹	1.0000				0.0086	0.0086
Bedload Sacks	0.0224	325.8	19.2	1.84	0.0075	0.0002
Bedload loose	0.0336	315.3	1	1.84	0.1488	0.0050
Load Sacks in OTRs	0.1884	18.6	307.4	1.84	0.0082	0.0015
Load Loose in OTRs	0.4396	18.6	291.8	1.84	0.0087	0.0038
Load OWCs	0.3090	18.6	124.0	1.84	0.0204	0.0063
Load Pallets	0.0070	23.9	259.3	1.84	0.0076	0.0001
Destination BMC						0.1693
Unload Bedload Sack	0.0224	333.8	19.2	2.13	0.0084	0.0002
Unload Bedload Loose	0.0336	1111.6	1.0	2.13	0.0486	0.0016
Unload Sacks in OTR	0.1884	37.2	307.4	2.13	0.0047	0.0009
Unload loose in OTR	0.4396	37.2	291.8	2.13	0.0050	0.0022
Unload Other Wheeled Cont.	0.3090	37.2	124.0	2.13	0.0117	0.0036
Unload Pallet	0.0070	21.9	259.3	2.13	0.0095	0.0001
Dump OTR of sacks	0.1884	11.7	307.4	1.69	0.0119	0.0022
Dump OTR of loose	0.4396	11.7	291.8	1.69	0.0126	0.0055
Dump Other Wheeled Cont.	0.3090	11.7	124.0	1.69	0.0295	0.0091
Dump Pallet	0.0070	11.7	259.3	1.69	0.0141	0.0001
Sack Sorter	0.2108	456.6	19.2	2.41	0.0070	0.0015
Sack shakeout	0.2108	131.2	19.2	1.69	0.0170	0.0036
O. Primary (scan)	1.0000	1433.3	1.0	2.03	0.0360	0.0360
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load Hampers/OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks ¹	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload Sacks in OTR	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload loose in OTR	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sacks ¹	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0068
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks ¹	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	134.1	19.2	1.84	0.0133	0.0035
TOTAL	1.8300					
Model Cost						0.2491
Model Weight <small>Exhibit USPS-29F</small>						4.0%
Wtd Modeled Cost						0.0098

Source of Inputs: Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Machinable Nonpresort Intra-BMC Model Cost Summary

	[1]	[2]	[3]	[4]	[5]	[6]
	# handlings	units/hr	conversion	piggyback	\$ per oper.	\$ per facility ²
Origin SCF						0.0255
Unload Containers ¹	1.0000				0.0086	0.0086
Bedload Sacks	0.0224	325.8	19.2	1.84	0.0075	0.0002
Bedload loose	0.0336	315.3	1	1.84	0.1488	0.0050
Load Sacks in OTRs	0.1884	18.6	307.4	1.84	0.0082	0.0015
Load Loose in OTRs	0.4396	18.6	291.8	1.84	0.0087	0.0038
Load OWCs	0.3090	18.6	124.0	1.84	0.0204	0.0063
Load Pallets	0.0070	23.9	259.3	1.84	0.0076	0.0001
Destination BMC						0.1909
Unload Bedload Sack	0.0224	333.8	19.2	2.13	0.0084	0.0002
Unload Bedload Loose	0.0336	1111.6	1.0	2.13	0.0486	0.0016
Unload Sacks in OTR	0.1884	37.2	307.4	2.13	0.0047	0.0009
Unload loose in OTR	0.4396	37.2	291.8	2.13	0.0050	0.0022
Unload Other Wheeled Cont.	0.3090	37.2	124.0	2.13	0.0117	0.0036
Unload Pallet	0.0070	21.9	259.3	2.13	0.0095	0.0001
Dump OTR of sacks	0.1884	11.7	307.4	1.69	0.0119	0.0022
Dump OTR of loose	0.4396	11.7	291.8	1.69	0.0126	0.0055
Dump Other Wheeled Cont.	0.3090	11.7	124.0	1.69	0.0295	0.0091
Dump Pallet	0.0070	11.7	259.3	1.69	0.0141	0.0001
Sack Sorter	0.2108	456.6	19.2	2.41	0.0070	0.0015
Sack shakeout	0.2108	131.2	19.2	1.69	0.0170	0.0036
O. Primary (key)	1.0000	895.6	1.0	2.03	0.0576	0.0576
Secondary (scan)	0.8300	1433	1.0	2.03	0.0360	0.0299
Sweep Runouts OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack and Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Sacks	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load Hampers/OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks1	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload Sacks in OTR	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload loose in OTR	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sacks1	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0066
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks1	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	184.1	19.2	1.84	0.0133	0.0035
TOTAL	1.8300					0.2707
						Model Weight^{Exhibit USPS-29F}
						11.0%
						Wtd Modeled Cost
						0.0298

Source of Inputs. Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Nonmachinable Nonpresort Intra-BMC Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0257
Unload Containers ¹	1.0000				0.0109	0.0109
Bedload NMOs	0.0230	315.3	1.0	1.84	0.1488	0.0034
Load NMOs in OTRs	0.7260	18.6	291.8	1.84	0.0087	0.0063
Load NMOs in OWCs	0.2500	18.6	124.0	1.84	0.0204	0.0051
Load NMOs on Pallets	0.0010	23.9	259.3	1.84	0.0076	0.0000
Destination BMC						0.2801
Unload Bedloaded NMOs	0.0230	288.0	1.0	2.13	0.1877	0.0043
Unload NMOs in OTRs	0.7260	37.2	291.8	2.13	0.0050	0.0036
Unload NMOs in OWC	0.2500	37.2	124.0	2.13	0.0117	0.0029
Unload NMOs on Pallets	0.0010	21.9	259.3	2.13	0.0095	0.0000
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5363	18.6	291.8	2.13	0.0100	0.0053
Load NMOs on Pallet	0.3098	23.9	259.3	2.13	0.0087	0.0027
Load NMOs in OWC	0.0248	18.6	124.0	2.13	0.0235	0.0006
Destination SCF						0.1456
Unload Bedload to IHC	0.1081	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	291.8	1.84	0.0043	0.0019
Unload Pallet	0.3098	21.9	259.3	1.84	0.0083	0.0026
Unload OWC	0.0204	37.2	124.0	1.84	0.0102	0.0002
Move IHC	0.1081	25.1	269.9	1.84	0.0069	0.0007
Move OTRs	0.4407	25.1	291.8	1.84	0.0064	0.0028
Move Pallet	0.3098	25.1	259.3	1.84	0.0072	0.0022
Move OWC	0.0204	25.1	124.0	1.84	0.0151	0.0003
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0066
Move IHC	0.2443	25.1	269.9	1.84	0.0069	0.0007
Move OTRs	0.5069	25.1	291.8	1.84	0.0064	0.0032
Move OWC	0.1258	25.1	124.0	1.84	0.0151	0.0019
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	291.8	1.84	0.0087	0.0044
Load Hampers/OWC	0.1258	18.6	124.0	1.84	0.0204	0.0026
Destination Delivery Unit						0.0495
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
TOTAL	1.0000					0.5110

Model Cost	0.5110
Model Weight <small>Exhibit USPS-29F</small>	2.2%
Wtd Modeled Cost	0.0114

Source of inputs: App VI page 11-12 and from page 1, App V.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Machinable BMC Presort Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0114
Unload Gaylord	1.0000	21.9	359.8	1.84	0.0060	0.0060
Load Gaylord	1.0000	23.9	359.8	1.84	0.0055	0.0055
Origin BMC						0.0251
Unload Gaylord	1.0000	21.9	359.8	2.13	0.0069	0.0069
Crstdk Gaylord	1.0000	12.6	359.8	2.13	0.0120	0.0120
Load Gaylord	1.0000	23.9	359.8	2.13	0.0063	0.0063
Destination BMC						0.1513
Unload Gaylord	1.0000	21.9	359.8	2.13	0.0069	0.0069
Dump Gaylord	1.0000	11.7	359.8	1.69	0.0102	0.0102
D. Primary (Scan)	0.5850	1433.3	1.0	2.03	0.0360	0.0211
Secondary (scan)	1.1225	1433.3	1.0	2.03	0.0360	0.0404
Container Loader OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack & Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Vans	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks1	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload OTRs w/sacks	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload OTRs w/ loose	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sack	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0068
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks1	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	184.1	19.2	1.84	0.0133	0.0035
TOTAL	1.7075					0.2421

Model Cost	0.2421
Model Weight _{Exhibit USPS-29F}	7.4%
Wtd Modeled Cost	0.0179

Source of Inputs: Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1] * Column [5])

¹Unload Containers cost at OSCF uses the average cost of unloading containers at Origin BMC as proxy.

Machinable BMC Presort Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0114
Unload Gaylord	1.0000	21.9	359.8	1.84	0.0060	0.0060
Load Gaylord	1.0000	23.9	359.8	1.84	0.0055	0.0055
Origin BMC						0.0251
Unload Gaylord	1.0000	21.9	359.8	2.13	0.0069	0.0069
Crsdk Gaylord	1.0000	12.6	359.8	2.13	0.0120	0.0120
Load Gaylord	1.0000	23.9	359.8	2.13	0.0063	0.0063
Destination BMC						0.1773
Unload Gaylord	1.0000	21.9	359.8	2.13	0.0069	0.0069
Dump Gaylord	1.0000	11.7	359.8	1.69	0.0102	0.0102
D. Primary (Key)	1.0000	895.6	1.0	2.03	0.0576	0.0576
Secondary (scan)	0.8300	1433.3	1.0	2.03	0.0360	0.0299
Container Loader OTR	0.7327	9.8	291.8	1.69	0.0150	0.0110
Sack & Tie	0.2673	227.6	1.0	1.69	0.1886	0.0504
Bedload Vans	0.2384	325.8	19.2	2.13	0.0086	0.0021
Load OTRs w/ sacks	0.0289	18.6	307.4	2.13	0.0095	0.0003
Load OTRs w/ loose	0.6025	18.6	291.8	2.13	0.0100	0.0060
Load OWC	0.1302	18.6	124.0	2.13	0.0235	0.0031
Destination SCF						0.0445
Unload Bedload Sacks1	0.2091	275.1	19.2	1.84	0.0089	0.0019
Unload OTRs w/sacks	0.0253	37.2	307.4	1.84	0.0041	0.0001
Unload OTRs w/ loose	0.5284	37.2	291.8	1.84	0.0043	0.0023
Unload OWC	0.1142	37.2	124.0	1.84	0.0102	0.0012
Crossdock Bedload Sack	0.2091	12.6	39.2	1.84	0.0953	0.0199
Crossdock Sacks in OTR	0.0253	12.6	307.4	1.84	0.0122	0.0003
Crossdock loose in OTR	0.5284	12.6	291.8	1.84	0.0128	0.0068
Crossdock OWC	0.1142	12.6	124.0	1.84	0.0301	0.0034
Bedload Sacks	0.2344	325.8	19.2	1.84	0.0075	0.0018
Load OTRs w/ loose	0.5284	18.6	291.8	1.84	0.0087	0.0046
Load Hampers/OWC	0.1142	18.6	124.0	1.84	0.0204	0.0023
Destination Delivery Unit						0.0099
Unload Bedload Sacks1	0.2673	275.1	19.2	1.84	0.0089	0.0024
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
Dump Sacks	0.2673	184.1	19.2	1.84	0.0133	0.0035
TOTAL	1.8300					0.2681

Model Cost	0.2681
Model Weight _{Exhibit USPS-29F}	3.0%
Wtd Modeled Cost	0.0081

Source of Inputs: Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [4]) * Column [5]

Nonmachinable BMC Presort Model Cost Summary

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper. ¹	[6] \$ per facility ²
Origin SCF						0.0135
Unload Pallets	1.0000	21.9	305.0	1.84	0.0070	0.0070
Load NMOs Pallets	1.0000	23.9	305.0	1.84	0.0064	0.0064
Origin BMC						0.0206
Unload Pallets	1.0000	21.9	305.0	2.13	0.0081	0.0081
Crossdock Pallets	1.0000	12.6	305.0	2.13	0.0141	0.0141
Load NMOs Pallets	1.0000	23.9	305.0	2.13	0.0074	0.0074
Destination BMC						0.2873
Unload Pallets	1.0000	21.9	305.0	2.13	0.0081	0.0081
D. Primary NMO Sort	1.0000	168.7	1.0	1.65	0.2485	0.2485
Bedload from IHC	0.1291	315.3	1.0	2.13	0.1715	0.0221
Load NMOs in OTRs	0.5353	18.6	291.8	2.13	0.0100	0.0053
Load NMOs on Pallets	0.3098	23.9	259.3	2.13	0.0087	0.0027
Load NMOs in OWC	0.0248	18.6	124.0	2.13	0.0235	0.0006
Destination SCF						0.1456
Unload Bedload to IHC	0.1061	275.1	1.0	1.84	0.1706	0.0181
Unload OTRs	0.4407	37.2	291.8	1.84	0.0043	0.0019
Unload Pallets	0.3098	21.9	259.3	1.84	0.0083	0.0026
Unload OWC	0.0204	37.2	124.0	1.84	0.0102	0.0002
Move IHC	0.1061	25.1	269.9	1.84	0.0069	0.0007
Move OTRs	0.4407	25.1	291.8	1.84	0.0064	0.0028
Move Pallet	0.3098	25.1	259.3	1.84	0.0072	0.0022
Move OWC	0.0204	25.1	124.0	1.84	0.0151	0.0003
Manual Sort	0.8770	514.6	1.0	1.54	0.0760	0.0666
Move IHC	0.2443	25.1	269.9	1.84	0.0069	0.0017
Move OTRs	0.5069	25.1	291.8	1.84	0.0064	0.0032
Move OWC	0.1258	25.1	124.0	1.84	0.0151	0.0019
Bedload NMOs	0.2443	315.3	1.0	1.84	0.1488	0.0364
Load OTRs w/ loose	0.5069	18.6	291.8	1.84	0.0087	0.0044
Load OWC	0.1258	18.6	124.0	1.84	0.0204	0.0026
Destination Delivery Unit						0.0495
Unload Bedload NMOs	0.2673	275.1	1.0	1.84	0.1706	0.0456
Unload loose in OTR	0.6025	37.2	291.8	1.84	0.0043	0.0026
Unload OWC	0.1302	37.2	124.0	1.84	0.0102	0.0013
TOTAL	1.0000					0.5256

Model Cost	0.5256
Model Weight ^{Exhibit USPS-29F}	1.6%
Wtd Modeled Cost	0.0082

Source of inputs: App VI page 11-12 and from page 1 App V

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

5-Digit Presort

	[1] # handlings	[2] units/hr	[3] conversion	[4] piggyback	[5] \$ per oper.	[6] \$ per facility ²
Origin SCF						0.0075
Unload Sack	1.0000	333.8	19.2	1.84	0.0357	0.0357
Bedload Sacks	1.0000	325.8	19.2	1.84	0.0075	0.0075
Origin BMC						0.0241
Unload Bedload Sack	1.0000	333.8	19.2	2.13	0.0084	0.0084
SSM	1.0000	456.6	19.2	2.41	0.0070	0.0070
Bedload Sacks	1.0000	325.8	19.2	2.13	0.0086	0.0086
Destination BMC						0.0241
Unload Bedload Sack	1.0000	333.8	19.2	2.13	0.0084	0.0084
SSM	1.0000	456.6	19.2	2.41	0.0070	0.0070
Bedload Sacks	1.0000	325.8	19.2	2.13	0.0086	0.0086
Destination SCF						0.0436
Unload Bedload Sack	1.0000	333.8	19.2	1.84	0.0073	0.0073
Crossdock Bedload Sacks ¹	1.0000	12.6	129.8	1.84	0.0288	0.0288
Bedload Sacks	1.0000	325.8	19.2	1.84	0.0075	0.0075
Destination Delivery Unit						0.0221
Unload Bedload Sacks ¹	1.0000	275.1	19.2	1.84	0.0089	0.0089
Dump Sacks	1.0000	184.1	19.2	1.84	0.0133	0.0133
TOTAL	1.0000					0.1214

Model Cost	0.1214
Model Weight <small>Exhibit USPS-29F</small>	2.0%
Wtd Modeled Cost	0.0024

Source of Inputs: Appendix VI page 11-12.

Column [5] = TY Wage Rate (\$25.445) * (Column [4]) / ((Column [2]) * (Column [3]))

Column [6] = (Column [1]) * Column [5]

Productivities and Conversion Factors for Direct Labor Operations

	Units/Wkhr	Conversion Factors 3/	
	Marginal	Machinable	NMO
UNLOADING			
Unload sacked machinable parcels to extended conveyor	333.8 1/	19.2	n/a
Unload machinable parcels to extended conveyor	1111.6 1/	1.0	n/a
Unload non-machinable parcels	288.0 1/	n/a	1.0
Unload non-machinable parcels to IHC only (proxy for sacks)	275.1 1/	19.2	1.0
Unload machinable parcels sacked in OTRs	37.2 1/	307.4	n/a
Unload parcels loose in OTRs	37.2 1/	291.8	291.8
Unload Wire Tainer/Hamper/APC (Other Wheeled Cont. - OWC)	37.2 1/	124.0	124.0
Unload Pallets	21.9 1/	259.3	259.3
Unload Postal Paks	21.9 1/	347.5	n/a
Unload Gaylords (of BMC presorted parcels)	21.9 1/	359.8	n/a
Unload Pallets (of BMC presorted NMOs)	21.9 1/	n/a	305.0
DUMPING & SACK HANDLING			
Dump Sacks in OTRs	11.7 1/	307.4	n/a
Dump OTRs (loose)	11.7 1/	291.8	291.8
Dump Other Wheeled Containers (OWC)	11.7 1/	124.0	124.0
Dump Pallets	11.7 1/	259.3	259.3
Dump Postal Paks	11.7 1/	347.5	n/a
Dump Gaylords	11.7 1/	359.8	n/a
Sack shake out	131.2 1/	19.2	n/a
Manually dump sacks	184.1 10/	19.2	n/a
Sack sorter (FY96 PIRS)	456.6 2/	19.2	n/a
PARCEL SORTING MACHINE DISTRIBUTION			
Key Rate Primary (FY93 PIRS)	895.6 2/	1.0	n/a
Scan Rate Primary	1433.3 5/	1.0	
Secondary Rate (PIRS 96)	1433.3 2/	1.0	n/a
NONMACHINABLE OUTSIDES DISTRIBUTION			
NMO Distribution (FY 95, PIRS)	168.7 2/	n/a	1.0
NMO Secondary Distribution at SCFs (MODS FY 95)	514.6 2/	n/a	1.0
OTHER OPERATIONS			
Tend container loader/sweep runouts (Origin BMC - Postal Pak)	9.8 1/	347.5	n/a
Tend container loader/sweep runouts (Destinating BMC - OTR)	9.8 1/	291.8	n/a
Crossdock BMC Presorted Pallets	12.6 1/	n/a	305.0
Crossdock BMC Presorted Gaylords	12.6 1/	359.8	n/a
Crossdock IHCs w/5-d sacks or NMOs	12.6 1/	39.2	269.9
Crossdock IHCs w/5-d presorted sacks	12.6 1/	129.8	
Sack and Tie	227.6 1/	1.0	n/a
LOADING			
Bedload NMOs to van (proxy for machinables)	315.3 1/	1.0	1.0
Bedload Sacked Machinables	325.8 1/	19.2	n/a
Load loose parcels in OTRs to van	18.6 1/	291.8	291.8
Load sacked machinables in OTRs to van	18.6 1/	307.4	n/a
Load Other Wheeled Containers (OWC) to van	18.6 1/	124.0	124.0
Load pallets to van	23.9 1/	259.3	259.3
Load Postal Paks to van	23.9 1/	347.5	n/a
Load Gaylord to van	23.9 1/	359.8	n/a

Other Inputs

TY Clerk and Mail Handler Wage Rate \$25.445 6/

Mail Processing Operation Specific Piggyback Factors

Parcel Sorting Machine	2.027 7/
NMO Sorting at BMC	1.647 7/
NMO Sorting at SCF	1.536 7/
Other Operations at BMCs	1.687 7/
Sack Sorting Machine - BMC	2.414 7/
Platform Non-BMC	1.844 7/
Platform BMC	2.125 7/

Mail Flow Arrival and Dispatch Profiles

Machinable Parcels Arriving in Bedloaded Sacks at BMC	2.24% 4/
Machinable Parcels Arriving Bedloaded at BMC	3.36% 4/
Machinable Parcels Arriving sacked in OTRs at BMC	18.84% 4/
Machinable Parcels Arriving loose in OTRs at BMC	43.96% 4/
Machinable Parcels Arriving in Hampers/APC/OWC (OWC) at BMC	30.90% 4/
Machinable Parcels Arriving Palletized at BMC	0.70% 4/
Non-Machinable Parcels Arriving Bedloaded at BMC	2.30% 4/
Non-Machinable Parcels Arriving Palletized at BMC	0.10% 4/
Non-Machinable Parcels Arriving in OTR Containers at BMC	72.60% 4/
Non-Machinable Parcels Arriving in Hampers/APC/OWC (OWC) at BMC	25.00% 4/

Machinable Parcels Arriving in Postal Paks at Destination BMC (from Origin BMC)	100% 8/
NMOs Arriving Palletized at Destination BMC (from Origin BMC)	100% 8/

Machinable Parcels Dispatched in Bedloaded Sacks to Service Area	23.84% 1/
Machinable Parcels Dispatched loose in OTRs to Service Area	60.25% 1/
Machinable Parcels Dispatched sacked in OTRs to Service Area	2.89% 1/
Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Service Area	13.02% 1/
Non-Machinable Parcels Dispatched Bedloaded to Plant	12.91% 1/
Non-Machinable Parcels Dispatched on Pallets to Plant	30.98% 1/
Non-Machinable Parcels Dispatched in OTRs to Plant	53.63% 1/
Non-Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Plant	2.48% 1/
Non-Machinable Parcels Dispatched Bedloaded to Delivery Unit (proxy mach)	26.73% 1/
Non-Machinable Parcels Dispatched in OTRs to Delivery Unit (proxy mach)	60.25% 1/
Non-Machinable Parcels Dispatched in Hampers/APC/OWC (OWC) to Delivery Unit (proxy)	13.02% 1/

Mail Flow Operating Assumptions

Percent with direct transportation to destinating delivery unit from BMC	12% 9/
Percent Sorted to 5-Digits by Primary Parcel Sorting Machine	17% 8/
Destinating BMCs will feed barcoded destinating mail unfiltered to secondary	50% 8/
Probability that mail fed directly to nonspecific secondary will receive more than one sort	50% 8/

1/ USPS LR-H-132 divided by variables in USPS-T-12 Table 4	6/ USPS LR-H-146
2/ National databases (PIRS and MODS)	7/ USPS LR-H-77
3/ Page 13 of this appendix.	8/ USPS-T-29 Section V.B.2.
4/ USPS LR-H-131	9/ USPS LR-PCR-40
5/ Productivity of Secondary as Proxy	10/Proxy based on Planning Guidelines (PGLs)

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Anthony F. Alverdo

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
October 1, 1997